ADA 085070 # THE EVALUATION OF SOME THREADED INSERTS Materials Integrity Branch Systems Support Division October 1979 TECHNICAL REPORT AFML-TR-78-107 Final Report for Period January 1975 to March 1978 A Approved for public release; distribution unlimited Δ AIR FORCE MATERIALS LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government progurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. ALTON W. BRISBANE, Project Monitor C. L. HARMSWORTH, Technical Manager Engineering & Design Data FOR THE CONMANDER THOMAS D. COOPER, Chief Materials Integrity Branch Systems Support Division Air Force Materials Laboratory "If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify ,N-PAFB, OH 45433 to help us maintain a current mailing list". Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. AIR FORCE/86780/21 May 1980 - 200 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS MADE (When Date Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM REPORT DOCUMENTATION PAGE 2. GOVT ACCESSION NO. 3. PECIPIFFT'S CATALOG NUMBER D-A085070 ML-TR-78-107 Final Report for Part THE EVALUATION OF SOME THREADED INSERTS . 6975- to March Jan 🛲 S. PERLORMING ORS. RE 7. AUTHOR(D) S. CONTRACT OR GRANT NUMBER(a) Alton W. Brisbane 10 S. PERFORMING ORGANIZATION NAME AND ADDRESS Air Force Materials Laboratory (AFML/MXA) Air Force Wright Aeronautical Laboratories Air Force Systems Command Project No. 2418 Task No. 24180703 Wright-Patterson Air Force Base Obio October 1979 Same 13. NUMBER TIP PAGES 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 18. SECURITY CLASS, (of this report) Unclassified 184. DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 6 210-17 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Inserts Threaded Inserts Fatigue Life Parent Material - Inserts Installed Torque Locking and Unlocking Pull Out Strength Inserts from Parent Material Corresion Installed Inserts This report presents: (1) fatigue data for 7075-173 aluminum alloy plate containing threaded inserts; (2) the results of tests for determining the tensile load required to pull threaded insert out of the parent material; (3) the torque required to lock and unlock a bolt threaded into the insert and; (4) the susceptibility of the insert to corrosion when threaded into the parent material and exposed to a corrosive media. The types of threaded inserts evaluated consisted of solid wall bushings, helical coils, and the solid wall self-tapping bushings DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 012320 土山 3. 在1900年, #### **FOREWORD** This evaluation was conducted by personnel of the Materials Integrity Branch, Air Force Materials Laboratory. This work was conducted in response to TN-ASD-AFML-1305-74-31, "Threaded Insert Evaluation." The work was conducted under Project No. 2418, Task No. 24180703. Alton W. Brisbane of AFML/MXA was the project engineer. The evaluation was conducted during the period of January 1975 to December 1977. The author wishes to express his appreciation to Messers Robert Urzi, AFML/MXA, Richard Stewart, ASD/ENFEN, Richard Martin of UDRI, and Larry Salinas, ASD/SDZ8D for their assistance during the conduct of this program. Data contained in this report shall not be used in any way for promotion or advertising purposes. | | | The second | |----|----------------|-----------------------------------| | | | | | ; | BEC 15 | ' | | | The sold | · | | • | Ju, ili | Alle Mine the same | | | | *· * | | | 13y | server an executive a gradual and | | i. | <u>tijetel</u> | But the first the second | | i. | _A/ | Jan Jan Harrison | | : | | BA. 14 1 750 | | ì | Dist. | ម្យាស្ត្រ ស្រុក | | | Λ | | | | Δ | | | 1 | $I \setminus$ | | ## TABLE OF CONTENTS | SECTION | | PAGE | |---------|--|------| | I | INTRODUCTION | 1 | | II | OBJECTIVE | 3 | | 111 | THREADED INSERT SELECTION | 4 | | | 1. Solid Wall Inserts | 4 | | | 2. Helical Coil Inserts | 6 | | | 3. Self-Tapping Inserts | 7 | | IV | INSERT MANUFACTURER AND INSERT DESIGNATIONS | 8 | | ٧ | TENSILE TESTS OF PARENT MATERIAL | 9 | | VI | EXPERIMENTAL | 10 | | | 1. Specimen Preparation for Fatigue Tests | 10 | | | 2. Installation of Inserts | 10 | | | 3. Tools Required for Insert Installation | 11 | | VII | FATIGUE TESTS | 12 | | | 1. Results | 13 | | VIII | TENSILE STRENGTH PULL OUT SPECIMEN PREPARATION | 14 | | | 1. Experimental | 14 | | | 2. Results of Tensile Pull Out Tests | 15 | | IX | LOCKING AND BREAKAWAY TORQUE TEST | 16 | | | 1. Specimen Preparation | 16 | | | 0 014. | 16 | # TABLE OF CONTENTS (CONTINUED) | SECTION | | PAGE | |---------|--|------| | X | CORROSION TESTS | 18 | | | 1. Experimental | 19 | | | 2. Results of Corrosion Tests | 19 | | XI | CONCLUSIONS | 20 | | | REFERENCES | 21 | | | APPENDIX | | | I | STATISTICAL ANALYSIS OF THREADED INSERTS TEST DATA | 123 | | | 1. INTRODUCTION | 124 | | | 2. SUMMARY OF RESULTS | 125 | | | 3. STATISTICAL ANALYSIS | 127 | | | 3.1 Fatigue Tests | 127 | | | 3.1.1 Life Tests | 127 | | | 3.1.2 Breakaway Torques After Cyclic Loading | 131 | | | 3.2 Axial Strength Tests | 132 | | | 3.3 Locking and Breakaway Torque Tests | 133 | ## LIST OF ILLUSTRATIONS | IGURE | | ₽∆G | |-------|---|-----| | 1 | Solid Wall Type Inserts | 5 | | 2 | Solid Wall Type Inserts | 5 | | 3 | Helical Coil Inserts | 6 | | 4 | Self Tapping Inserts | 7 | | 5 | Tensile Test Specimen | 80 | | 6 | Fatigue Specimen for 10-32 Insert | 81 | | 7 | Fatigue Specimen for 1/4-28 Insert | 82 | | 8 | Fatigue Specimen for 3/8-24 Insert | 83 | | 9 | Installation Tools for Threaded Inserts. Also Shown Is the Heli-Coil Insert Removal Tool. | 84 | | 10 | Alignment Fixture for Starting Groov-Pin Self-Tapping Insert | 85 | | 11 | Fatigue Specimen with Inserts and Bolts Installed | 86 | | 12 | Fatigue Specimen in MTS Universal Test Machine | 87 | | 13 | Fractured Fatigue Specimen with Inserts | 88 | | FIGURE | | PAGE | |-----------|---|------| | 14 | Bar Graph Showing the Fatigue Life of the 7075-T73
Alloy with 1/4-28 Inserts Only | 89 | | 15 | Bar Graph Showing Fatigue Life of the 7075-T73 Alloy with 1/4-28 Inserts and Bolts | 90 | | 16 | Bar Graph Showing the Fatigue Life of the 7075-T73
Alloy with 10-32 Size Inserts & Bolts Installed | 91 | | 17 | Bar Graph Showing the Fatigue Life of 7075-T73 Alloy with 3/8-24 Size Inserts and Bolts | 92 | | 18 | Insert Pull Out Specimens and Corrosion Specimen | 93 | | 19 | Test Set-up for the Tensile Pull Out of Threaded Inserts | 94 | | 20 | Locking and Unlocking Torque Specimen Lay Out | 95 | | 21 | Typical Torque Wrench and Specimen for Locking and Breakaway Torque Tests | 96 | | 22 | Close-up of Fatigue Failure of Specimens with Groov-Pin
and Long-Lok 10-32 Size Inserts. Inserts Installed by
Manufacture. Torqued Bolts in Insert During Tests. | 97 | | 23 | Close-up of Fatigue Failures of Specimens with Rosan,
Tridair, and Heli-Coil 10-32 Size Insert. Inserts
Installed by Manufacture. Torqued Bolts in Inserts
During Tests. | 97 | | 24 | Close-up of Fatigue Failures of Specimens with Long-Lok
Rosan, and Kaynar
10-32 Size Inserts. Inserts Installed
by AFML. Torqued Bolts in Inserts During Tests. | 98 | | FIGURE | | PAGE | |--------|---|------| | 25 | Close-up of Fatigue Failures of Specimens with Tridair and Groov-Pin 10-3? Size Inserts. Inserts Installed by AFML. Torqued Bolts in Inserts During Tests. | 98 | | 26 | Close-up of Fatigue Failure of Specimen with Heli-Coil
Insert. Insert Installed by AFML. Torqued Bolts in
Insert During Test. | 99 | | 27 | Close-up of Fatigue Failure of Specimens with Rosan and Groov-Pin 1/4-28 Size Insert. Inserts Installed by Manufacture. Torqued Bolts in Inserts During Tests. | 99 | | 28 | Close-up of Fatigue Failures of Specimens with Tridair and Long-Lok 1/4-28 Size Inserts. Inserts Installed by Manufacture. Torqued Bolts in Inserts During Tests. | 100 | | 29 | Close-up of Fatigue Failure of Specimens with Heli-
Coil 1/4-28 Size Inserts. Torqued Bolts in Inserts
During Tests. | 100 | | 30 | Close-up of Fatigue Failure of Specimens with Heli-
Coil 1/4-28 Size Insert. Inserts Installed by AFML.
Torqued Bolt in Inserts During Test. | 101 | | 31 | Close-up of Fatigue Failure of Specimens with Rosan, Groov-Pin, and Long-Lok 1/4-28 Size Insert. Inserts Installed by AFML. No Bolt in Inserts. | 101 | | 32 | Close-up of Fatigue Failure of Specimens with Heli-Coil, Tridair, and Kaynar 1/4-28 Size Inserts. Inserts Installed by AFML. No Bolt in Inserts. | 102 | | 33 | Close-up of Fatigue Failures of Specimens with No
Inserts. 1/4 Inch Diameter Holes. | 102 | | FIGURE | | PAGE | |--------|--|------| | 34 | Close-up of Fatigue Failure of Specimen with Rosan and Kaynar 1/4-28 Size Inserts. Inserts Installed by AFML. Torqued Bolts in Inserts During Tests. | 103 | | 35 | Close-up of Fatigue Failures of Specimens with Groov-
Pin and Tridair 1/4-28 Size Inserts. Inserts Installed
by AFML. Torqued Bolts in Inserts During Tests. | 103 | | 36 | Close-up of Fatigue Failure of Specimens with Long-
Lok Insert. Inserts Installed by AFML. Torqued
Bolts in Inserts During Test. | 104 | | 37 | Close-up of Fatigue Failures of Specimens with Long-
Lok and Heli-Coil 3/8-24 Size Inserts. Inserts
Installed by AFML. Torqued Bolts in Inserts During
Tests. | 104 | | 38 | Close-up of Fatigue Fracture of Specimens with Tridair 3/8-24 Size Insert. Insert Installed by AFML. Torqued Bolt in Inserts During Test. | 105 | | 39 | Close-up of Fatigue Failures of Specimens with Groov-
Pin and Rosan 3/8-24 Size Inserts. Inserts Installed
by AFML. Torqued Bolts in Inserts During Tests. | 105 | | 40 | Close-up of Fatigue Failure of Specimens with Tridair and Groov-Pin 1/4-28 Size Insert. Inserts Installed by Manufacture. | 106 | | 41 | Close-up of Fatigue Failures of Specimen with Rosan and Tridair 3/8-24 Size Inserts. Inserts Installed by Manufacture. Torqued Bolts in Inserts During Tests. | 106 | | 42 | Close-up of Fatigue Failure of Specimens with Groov-
Pin Size Inserts. Inserts Installed by Manufacture.
Torqued Bolts in Inserts During Test. | 107 | | FIGURE | | PAGE | |--------|---|------| | 43 | Close-up of Fatigue Failure of Specimens with Heli-
Coil 3/8-24 Size Inserts. Inserts Installed by
Manufacture. Torqued Bolts in Inserts During Test. | 107 | | 44 | Close-up of Fatigue Failure of Specimens with Heli-
Coil and Rosan 1/4-28 Size Inserts. Inserts Installed
by Manufacture. No Bolt in Inserts. | 108 | | 45 | Close-up of Fatigue Failure of Specimens with Long-Lok 1/4-28 Size Inserts. Inserts Installed by Manufacture. No Bolts in Inserts. | 108 | | 46 | Corrosion Specimen with Washer and Bolt | 109 | | 47 | Corrosion Specimen | 110 | | 48 | Corrosion Specimen | 111 | | 49 | Corrosion Specimen | 112 | | 50 | Corrosion Specimen | 113 | | 51 | Corrosion Specimen | 114 | | 52 | Corrosion Specimen | 115 | | 53 | Corrosion Specimen | 116 | | 54 | Corrosion of Parent Material Surface | 117 | | 55 | Corrosion Specimen with Bolt Removed | 118 | | IGURE | | PAGE | |-------|--|------| | 56 | Corrosion Specimen after Cleaning | 119 | | 57 | Corrosion Specimen after Cleaning | 119 | | 58 | Corrosion Specimen after Cleaning | 120 | | 59 | Corrosion Specimen after Cleaning | 120 | | 60 | Corrosion Specimen after Cleaning | 121 | | 61 | Corrosion Specimen after Cleaning | 121 | | 62 | Corrosion Specimen after Cleaning | 122 | | 63 | Average Life for Manufacturers - 1/4-28 Tests | 141 | | 64 | Average Life for Manufacturers - 10-32 Tests | 142 | | 65 | Average Life for Manufacturers - 3/8-24 Tests | 143 | | 66 | Average Breakaway Torque Differences - 10-32 Fatigue
Tests | 144 | | 67 | Average Breakaway Torque Differences - 1/4-28 Fatigue
Tests | 145 | | 68 | Average Breakaway Torque Differences - 3/8-24 Fatigue
Tests | 146 | | 69 | Average Axial Strengths - 10-32 Size Specimens | 147 | | 70 | Average Axial Strengths - 1/4-28 Size Specimens | 148 | | FIGURE | | PAGE | |--------|--|------| | 71 | Average Axial Strengths - 3/8-24 Size Specimens | 149 | | 72 | Average Bolt Locking/Unlocking Torques for Repeated Applications - Kaynar Inserts | 150 | | 73 | Average Bolt Locking/Unlocking Torques for Repeated Applications - Rosan Inserts | 151 | | 74 | Average Bolt Locking/Unlocking Torques for Repeated Applications - Heli-Coil Inserts | 1 52 | | 75 | Average Bolt Locking/Unlocking Torques for Repeated Applications, - Tridair Inserts | 1 53 | | 76 | Average Bolt Locking/Unlocking Torques for Repeated Applications - Long-Lok Inserts | 154 | | 77 | Average Bolt Locking/Unlocking Torques for Repeated Applications - Torkon Inserts | 1 55 | | 78 | Average Bolt Locking/Unlocking Torques for Repeated | 156 | ## LIST OF TABLES | TABLE | | PAGE | |-------|--|------| | 1 | Insert Sizes and Identification for Evaluation Program | 8 | | 2 | Results of Tensile Strength Tests of 7075-T73
Aluminum Alloy - Plate | 9 | | 3 | Breakaway Torque Before and After Fatigue Tests - Boit Initially Torqued to 35 In-Lbs | 22 | | 4 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 70 In-Lbs | 23 | | 5 | Breakaway Torque Before and After Fatigue Tests -
Bolts Initially Torqued to 245 In-Lbs | 24 | | 6 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 35 In-Lbs | 25 | | 7 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 70 In-Lbs | 26 | | 8 | Proakaway Torque Before and After Fatigue Tests - Bolts Initially Torqued to 245 In-Lbs | 27 | | 9 | Breakaway Torque Before and After Fatigue Tests -
Bolt Init(ally Torqued to 35 In-Lbs | 28 | | 10 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 70 In-Lbs | 29 | | 11 | Breakaway Torque Before and After Fatigue Tests -
Bolts Initially Torqued to 245 In-Lbs | 30 | | TABLE | | PAGE | |-------|--|------| | 12 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 35 In-Lbs | 31 | | 13 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 70 In-Lbs | 32 | | 14 | Breakaway Torque Before and After Fatigue Tests -
Bolts Initially Torqued to 245 In-Lbs | 33 | | 15 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 35 In-Lbs | 34 | | 16 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 70 In-Lbs | 35 | | 17 | Breakaway Torque Before and After Fatigue Tests -
Bolts Initially Torqued to 245 In-Lbs | 36 | | 18 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 35 In-Lbs | 37 | | 19 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 70 In-Lbs | 38 | | 20 | Breakaway Torque Before and After Fatigue Tests -
Bolts Initially Torqued to 245 In-Lbs | 39 | | 21 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 35 In-Lbs | 40 | | 22 | Breakaway Torque Before and After Fatigue Tests -
Bolt Initially Torqued to 70 In-Lbs | Δ1 | | TABLE | | PAGE | |-------|---|------| | 23 | Breakaway Torque Before and After Fatigue Tests - Bolts Initially Torqued to 245 In-Lbs | 42 | | 24 | The Average Breakaway Bolt Torque Before and After Fatigue Tests | 43 | | 25 | Results of Fatigue Tests of 7075-T73 Aluminum Alloy with 1/4-28 Threaded Holes and Smooth Holes | 44 | | 26 | Results of Fatigue Tests of 7075-T73 Aluminum Alloy with 1/4-28 Threaded Inserts Only | 45 | | 27 | Results of Fatigue Tests of 7075-T73 Aluminum Alloy with Heli-Coil Threaded Insert and Bolt Installed | 46 | | 28 | Results of Fatigue Tests of 7075-T73 Aluminum Alloy with Tridair Threaded Insert and Bolt Installed | 47 | | 29 | Results of Fatigue Tests of 7075-T73 Aluminum Alloy with Rosan Threaded Insert and Bolt Installed | 48 | | 30 | Results of Fatigue Tests of 7075-T73 Aluminum Alloy with Kaynar Threaded Insert and Bolt Installed | 49 | | 31 | Results of Fatigue Tests of 7075-T73 Aluminum Alloy with Long-Lok Threaded Insert and Bolt Installed | 50 | | 32 | Results of Fatigue Tests of 7075-T73 Aluminum Alloy with Torkon Threaded Insert and Bolt Installed | 51 | | 33 | Results of Fatigue
Tests of 7075-T73 Aluminum Alloy with Groov-Pin Threaded Insert and Bolt Installed | 52 | | 34 | Percentage Increase or Decrease of the Fatigue Life of 7075-T73 Alloy with Threaded Holes When 1/4-28 | 53 | | TABLE | | PAGE | |-------|--|------| | 35 | Room Temperature Axial Strength Tests | 54 | | 36 | Pull Out Tensile Strength Averages of Inserts Installed in 7075-T73 Aluminum | 56 | | 37 | Room Temperature Locking Unlocking Torque Tests | 58 | | 38 | Room Temperature Locking Unlocking Torque Tests | 59 | | 39 | Room Temperature Locking Unlocking Torque Tests | 60 | | 40 | Room Temperature Locking Unlocking Torque Tests | 61 | | 41 | Room Temperature Locking Unlocking Torque Tests | 62 | | 42 | Room Temperature Locking Unlocking Torque Tests | 63 | | 43 | Room Temperature Locking Unlocking Torque Tests | 64 | | 44 | Room Temperature Locking Unlocking Torque Tests | 65 | | 45 | Room Temperature Locking Unlocking Torque Tests | 66 | | 46 | Room Temperature Locking Unlocking Torque Tests | 67 | | 47 | Room Temperature Locking Unlocking Torque Tests | 68 | | 48 | Room Temperature Locking Unlocking Torque Tests | 69 | | 49 | Room Temperature Locking Unlocking Torque Tests | 70 | のでは、100mmの | TABLE | | PAGE | |-------|--|------| | 50 | Room Temperature Locking Unlocking Torque Tests | 71 | | 51 | Room Temperature Locking Unlocking Torque Tests | 72 | | 52 | Room Temperature Locking Unlocking Torque Tests | 73 | | 53 | Room Temperature Locking Unlocking Torque Tests | 74 | | 54 | Room Temperature Locking Unlocking Torque Tests | 75 | | 55 | Room Temperature Locking Unlocking Torque Tests | 76 | | 56 | Room Temperature Locking Unlocking Torque Tests | 77 | | 57 | Room Temperature Locking Unlocking Torque Tests | 78 | | 58 | Averages of the First Cycle, Seventh Cycle and Fifteenth Cycle of the Locking and Breakaway Torque Test for Each Size Insert | 79 | | 59 | Fatigue Lives from 1/4-28 Tests (K Cycles to Failure) | 134 | | 60 | Analysis of Variance Table for Fatigue Lives from 1/4-28 Tests | 135 | | 61 | Analysis of Variance Table for Fatigue Lives from 10-32 Tests | 135 | | 62 | Analysis of Variance Table for Fatigue Lives from 3/8-24 Tests | 136 | | 63 | Analysis of Variance Table for Breakaway Torque
Differences - 10-32 Fatigue Tests | 136 | | 64 | Analysis of Variance Table for Breakaway Torque
Differences - 1/4-28 Fatique Tests | 137 | | TABLES | | PAGE | |--------|---|------| | 65 | Analysis of Variance Table for Breakaway Torque
Differences - 3/8-24 Fatigue Tests | 137 | | 66 | Analysis of Variance Table for Axial Strength - 10-32
Size Specimens | 138 | | 67 | Analysis of Variance Table for Axial Strength - 1/4-28
Size Specimens | 138 | | 68 | Analysis of Variance Table for Axial Strength - 3/8-24
Size Specimens | 139 | | 69 | Percent Reduction of Average Lucking and Breakaway Torques | 140 | #### SECTION I #### INTRODUCTION There are currently many types of threaded metal inserts which are commercially available. These inserts are used to allow the fastening of one material with screws or bolts to another material without having the screw or bolt threaded directly into the second material. The last overall testing of threaded inserts was accomplished about 1964. Many of the products tested then are no longer available. Therefore, it was desirable to test several of the currently available inserts to characterize mechanical and corrosion characteristics. Threaded inserts are used in many of the softer materials such as aluminum, magnesium, and nonmetallics. The hard material of the insert can withstand the frequent removal of the screws or bolts more so than the soft materials. The number and type of insert systems was necessarily limited due to the cost and manpower involved in an evaluation program. The particular systems selected were chosen to be representative of systems found in aircraft structure. In general the program was limited to not more than two products of a given type (e.g., self-tapping) and only one type of threaded insert from each manufacturer. The evaluation of threaded inserts reported herein was requested by the Deputy for Engineering, Flight Equipment Division, Mechanical Branch of the Air Force Aeronautical Systems Division, (ASD/ENFEM). The inserts were tested for static pullout strength, the effect of insert on fatigue life of parent material with and without fasteners installed, locking and unlocking torque of the fastener, and corrosion susceptibility. The approach was to have the participating insert manufacturers install inserts in half of the specimens to be tested. The other half were installed at the AFML. Tasting of all the inserts was accomplished by the Air Force Materials Laboratory, Systems Support Division, Materials Integrity Branch (AFML/MXA) at Wright-Patterson AFB. #### SECTION II #### **OBJECTIVE** The main objective of this program was to provide engineering test data on threaded inserts, for general use in airframe structures. The information derived from this study in conjunction with data from other sources can be used in evaluating insert systems for Air Force use. #### SECTION III #### THREADED INSERT SELECTION The tests were designed to determine several characteristics of the threaded insert system. The following insert types were selected as being representative of those found in typical aircraft structures: (1) solid wall bushing type inserts, (2) wire coil type inserts, and (3) a self-tapping type insert. All of the inserts were the self-locking type, internal and external. #### 1. SOLID WALL INSERTS There are several varieties of the solid wall bushing type insert. For this evaluation program the non-self-tapping solid wall inserts used are shown in Figure 1. Both of the inserts shown have a thin wall made of type 303 stainless steel. These inserts have an integral plastic (nylon) self-locking element which extends through the wall of the inserts. On one type the plastic is longitudinal in the threads and in the other the plastic is radial in the threads. A dry film lubricant is used on the insert to prevent galling and seizing between the internal threads of the insert and the bolts and it also prevents seizing on installation. The inserts shown in Figure 1 can be installed into the parent material either end first. The other variety of solid wall inserts are shown in Figure 2. Both of these inserts also have a thin wall. One is made of CRES PH 17-4 stainless steel heat treated to 180-200 KSI. The other insert is made of a heat treated alloy steel and is cadmium plated. Both inserts are coated with a dry film lubricant. The internal thread locking mechanism for both inserts is mechanical caused by deformed thread shape. The two inserts also have external locking in which the area at the top of the insert is serrated. The serrated area is swaged outward into the parent material during installation locking the insert to the parent material. Figure 1. Solid Wall Type Inserts Figure 2. Solid Wall Type Insert #### 2. HELICAL COIL INSERTS The two helical coil type inserts operate on the same principle. These inserts are shown in Figure 3. In the free state the diameter of the insert is larger than the tapped hole in which it will be installed. In assembly the insert is reduced in diameter, threaded into place, and retained by the insert attempting to expand to its original diameter. Internal locking between the insert and the bolt is achieved by a series of cords on one or more of the insert convolutions. The threading of the holes for the coil wire inserts requires a tap designed for wire inserts. Figure 3. Helical Coil Insert #### 3. SELF-TAPPING INSERT The
self-tapping insert is a bushing with internal and external threads. The insert is designed to cut its own threads as it is screwed into a drilled or cored hole. The cutting edges are formed by several transverse holes drilled through the wall of the pilot portion of the insert as shown in Figure 4. These transverse holes also allow for the discharge of chips during the self-tapping operation. The insert material is hardened stainless steel. The internal and external thread locking mechanism is a nylon pellet pressed into a hole drilled through the wall of the insert. Figure 4. Self-Tapping Insert #### SECTION IV #### INSERT MANUFACTURER AND INSERT DESIGNATIONS The seven insert manufacturers and the insert designation are shown in Table 1. TABLE 1 INSERT SIZES AND IDENTIFICATION FOR EVALUATION PROGRAM | Insert
Mfg. | 10-32
Size*
Length | Part No. | 1/4-28
Size*
Length | Part No. | 3/8-24
Size*
Length | Part No. | |--|---|--|---|--|---|---| | Groov-Pin
Lung-Lok
Heli-Coil
Kayner
Rosan
Tridair
Torkun | .296
.290±.01
.285
.300Max
.290±.01
.285 | NM-19032-9C
T 02 P59
3591-3CN-0285
K8000-3
SR-192L
TLF-3C-0285
Ti 1011-117 | .375
.380±.01
.375
.390Max
.380±.01
.375 | NM-25028-90
T 048 P59
3591-4CN-0375
K8000-4
SR-258-L
TLF-4C-0375
T1 1011-119 | .562
.560±.01
.562
.570Max
.560±.01
.562
.560±.01 | NM-37524-90
T 064 P59
3591-6CN-0562
K8000-6
SR-374L
TLF-6C-0562
11 1011-223 | Open hole threaded specimen will be from the 1/2 inch plate with 1/4-28 tap threads only. ^{* 10-32} parts were installed in .312" plate 1/4-28 parts were installed in .500" plate 3/8-24 parts were installed in .750" plate $[\]pm$ Length values are shown only when specified by the manufacturer. #### SECTION V #### TENSILE TESTS OF PARENT MATERIAL Tensile specimens from each thickness of material were machined in accordance with the drawing shown in Figure 5. Six tensile specimens were prepared from each thickness of the 7075-T73 plate material. The plate thicknesses were 5/16-inch, 1/2-inch and 3/4-inch. The tensile test specimens were tested in a 10,000-pound capacity Instron test machine. The specimens were tested at ambient temperature and at a strain rate of 0.005 inch/inch per minute. The mechanical properties of the 7075-T73 aluminum alloy are given in Table 2. TABLE 2 RESULTS OF TENSILE STRENGTH TESTS OF 7075-T73 ALUMINUM ALLOY - PLATE | SPEC. | MATERIALS
THICKNESS | YIELD
STRESS
KSI | ULTIMATE
STRESS
KSI | ELONGATION % - 1" G.L. | REDUCTION IN AREA - % | |-----------------------|------------------------|-------------------------------|------------------------------|------------------------------|------------------------------| | 1
2
3
4 | 5/16" | 53.5
54.0
54.5
53.5 | 65.7
65.1
65.4
65.6 | 13.0
11.0
12.0
12.0 | 29.0
31.0
33.0
31.0 | | 4
5
6 | AVERAGE | 53.6
53.9
- 53.8 | 65.7
65.2
65.45 | 11.0
13.0
12.0 | 31.0
32.0
31.2 | | 1
2
3
4 | 1/2" | 50.9
50.9
51.7
50.9 | 63.7
64.1
63.7
64.1 | 14.0
15.0
15.0
14.0 | 38.0
39.0
38.0
38.0 | | 5 | AVERAGE | 50.5
50.5
- 50.9 | 63.7
63.5
63.8 | 16.0
16.0
15.0 | 38.0
38.0
38.2 | | 1
2
3
4
5 | 3/4" | 56.6
56.4
55.1
56.6 | 69.7
69.7
68.2
69.3 | 14.0
13.0
13.0
13.0 | 33.0
31.0
31.0
33.0 | | 5
6 | AVERAGE | 56.0
<u>57.4</u>
- 56.3 | 69.2
70.3
69.4 | 12.0
13.0
13.0 | 33.0
33.0
32.3 | #### SECTION VI #### **EXPERIMENTAL** #### SPECIMEN PREPARATION FOR FATIGUE TESTS The fatigue specimens were made as shown in Figures 6, 7, and 8. The specimens were machined by the Millat Industries Corporation, Dayton, Ohio. The aluminum material was received in the 7075-T6 condition and was over-aged to the 7075-T73 condition. Fatigue specimens for the 10-32 size inserts were machined from 5/16-inch thick aluminum, the fatigue specimens for the 1/4-28 size inserts were machined from 1/2-inch thick aluminum plate and the fatigue specimens for the 3/8-24 size inserts were machined from 3/4-inch thick aluminum plate. The insert holes were prepared in accordance with the manufacturers' recommended instructions. All holes were checked after they were tapped for go/no-go. The tapped holes for the wire inserts required a tap designed for helical coil inserts. #### 2. INSTALLATION OF INSERTS The installation of the various inserts required installation tools designed for that type of insert. These tools were furnished by the participating insert manufacturers. The program was set up so that the manufacturers would install inserts in one half of the specimens to be evaluated. These specimens were shipped to the manufacturers for installation of the inserts. AFML installed the inserts in the remaining half of the specimens at WPAFB. The Long-Lok, Torkon, Tridair, Heli-Coil, and Groov-Pin inserts required only one operation for installation after hole preparation. The Kaynar and the Rosan inserts required two operations for installation after hole preparation. These two inserts had to be first screwed into the parent material and then the top knurled portion of the insert swagged into the wall of the parent material so as to prevent rotation of the insert. An alignment fixture was used for starting the self-tapping insert. The alignment fixture was used to ensure against the insert being threaded into the hole eccentrically. Such a fixture is not normally used in actual aircraft production. The self-tapping insert required much more installation torque than the inserts with the pretapped holes. The 3/8-24 size self-tapping insert required an average installation torque of 69 foot/pounds. It was not determined what the torque was for tapping the threads for the pre-threaded holes. When installing the Heli-Coil and Tridair inserts care has to be taken so that the threads of the insert and the parent material are not mismatched. After the installation of the insert, the tang which is used to drive the insert was broken off. The Heli-Coil installation tool was used to install both Heli-Coil and Tridair inserts. #### 3. TOOLS REQUIRED FOR INSERT INSTALLATION The tools used for installing the inserts are shown in Figures 9 and 10. Tools for installation are available in automatic and manual varieties. All inserts were installed with the manual tools for this program. #### SECTION VII #### **FATIGUE TESTS** The fatigue testing phase of the evaluation was to determine the effect that the insert had on the fatigue life of the parent material and the effect of fatigue loading on the breakaway torque of the insert system. In order to obtain control fatigue data, specimens from 1/2-inch thick aluminum plate were tested in the tapped open hole condition and also with only the insert installed in the hole. A fatigue specimen with the bolts installed in the inserts is shown in Figure 11. A washer with a recessed hole was installed under the bolt head so that when the bolt was torqued down there would be a load transfer through the bolt into the insert and into the parent material. The 10-32 size bolt was torqued to 35 inch-pounds, the 1/4-28 size bolt was torqued to 70 inch-pounds, and the 3/8-24 size bolt was torqued to 245 inch-pounds. The initial torque for each size bolt was recorded. The breakaway torque before starting the test was also recorded. The bolt was then retorqued to the original value and the specimens were cycled to failure or 10⁶ cycles. After failure of the parent material the breakaway torque of the two remaining bolts was recorded. The torque data are shown in Tables 3 through 23. All fatigue specimens were cycled at 50 percent of the parent material (7075-T73) ultimate tensile stress. The test machine used to conduct the fatigue tests was a MTS 50 KIP capacity universal fatigue test machine. The test set up is shown in Figure 12. All tests were conducted at room temperature in ambient air. All of the fatigue tests were conducted at a stress ratio of Min. Stress/Max. Stress of 0.1 (tension-tension). The test frequency was 25 Hz for the 5/16-inch and 1/2-inch thick material and 15 Hz for the 3/4-inch thick material. #### 1. RESULTS Fatigue tests on the 7075-T73 alloy were conducted on specimens with: (1) threaded holes, (2) with inserts in the threaded holes, and (3) bolts installed in the inserts. A statistical analysis indicates that the installation of the inserts alone increased the fatigue life over the threaded holes for all cases except for specimens with Torkon and Groov-Pin inserts. This analysis is based on data taken from Tables 25 and 26 and the results are shown in Table 34. Additional tests with bolts installed in the inserts indicated a further increase in fatigue life for all specimens including the specimens with Torkon and Groov-Pin inserts; although the overall increase for specimens with Torkon and Groov-Pin inserts when compared with the threaded hole only, was less. More important; however, is the total fatigue life of the overall system with the fastener installad. The results of all of the fatigue test data are tabulated in Tables 25 through 33 and summarized in the bar graphs shown in Figures 14 through 17. The pattern of the fatigue failures did not seem to change between the 5/16-inch (10-32 inserts) thick plate, the 1/2-inch
(1/4-28 inserts) thick plate, and the 3/4-inch (3/8-24 inserts) thick plate. A failed fatigue specimen is shown in Figure 13. Photo macrographs of representative failed specimens are shown in Figures 22 through 45. The averages of the breakaway torque before and after fatigue testing are shown in Table 24. In general the breakaway torque either increased or remained essentially the same. Above tests were for 1/4-28 inserts only. Results of other size inserts with bolts are shown in bar graphs in Figure 16 and Figure 17. #### SECTION VIII #### TENSILE STRENGTH PULL OUT SPECIMEN PREPARATION The specimens as shown in Figure 18 were machined by Millat Industries Corporation, Dayton, Ohio. The specimens were machined from 1-1/2 inch diameter 7075-T73 aluminum bar. The holes for all three sizes of inserts (10-32, 1/4-28, 3/8-24) were drilled and tapped in accordance with the insert manufacturer's recommended instructions. All holes were checked for go/no-go. The installation of all inserts were the same as detailed in the section on insert installation. #### EXPERIMENTAL The tensile strength pull out tests were conducted on a 50,000-pound capacity FGT testing machine. All tensile tests for insert pull out were conducted at room temperature at a loading rate of approximately 100 KSI per minute. The test set up is shown in Figure 19. The bolts used were as follows. Bolts for the 10-32 size inserts were part number BM55132-3-30A, bolts for the 1/4-28 size inserts were part number BM9022-4-36, and the bolts used for the 3/8-24 size inserts were part number BM3306-6-35. The bolt material was H-11 steel. The length of all inserts was approximately 1-1/2 times the insert diameter. The inserts were installed in the specimens to a depth equaling the full length of the insert. The bolt used for pulling the insert out of the parent material was screwed into the insert until two threads of the bolt extended beyond the length of the insert. A new bolt was used for each test. Tensile strength pull out tests were performed on six specimens of each size submitted by all seven manufacturers. All tensile tests were conducted to failure so as to establish the ultimate pull out load of the installed insert or the failure load of the bolt. # 2. RESULTS OF TENSILE PULL OUT TESTS The results of the axial strength tests is given in Table 35. The type of axial strength test failure for all of the inserts tested was either the bolt failed or the threads of the parent material pulled out. There was never a failure of the insert material or the bolt threads stripping off. In Table 35, it is indicated by an asterisk (*) denoting the tests in which the bolt failed prior to insert pull out. Shown in Table 36 is an average of the axial tensile strength of the inserts according to type. (1) 1 (1) 一個の意味がある。 #### SECTION IX #### LOCKING AND BREAKAWAY TORQUE TESTS #### 1. SPECIMEN PREPARATION The inserts of all three sizes were installed in a 1" X 3" X 12" 7075-T73 aluminum plate as shown in Figures 20 and 21. A separate plate was used for each manufacturer's insert. The insert installation procedures were the same as previously stated. The tests were performed in accordance with the general provisions of Specification MIL-N-25027C. In all cases cadmium plated steel bolts were used. Each test consisted of 15 locking and breakaway cycles. The locking and breakaway torque were recorded for each cycle. A new bolt was used for each 15 cycle test. The 1" X 3" X 12" plate was clamped to the surface of a work bench. All tests were accomplished manually. The torque wrenches used were as follows: for the 10-32 inserts a Sturtevant Memory Model MC25-1. 0-25 inch-pounds; for the 1/4-28 inserts, a Sturtevant Memory Model MC50-1, 0-50 inch-pounds wrench; and for the 3/8-24 size inserts, a Sturtevant Memory Model MC300-1, 0-300 inch-pounds wrench was used. To start the test, the test bolt was finger screwed into the insert to the locking mechanism. Then using the torque wrench the bolt was screwed several revolutions into the insert making sure the locking mechanism was fully engaged. All inserts had both external and internal locking mechanisms. There were three types of locking mechanisms; nonmetallic, metallic and what Heli-Coil and Tridair refer to as resilient locking thread. #### 2. RESULTS The results of the locking and breakaway torque tests for the 10-32 size inserts are given in Tables 37 through 43. There is no data for the 10-32 size inserts installed by Kaynar because the specimens were not returned to AFML. The results of the locking and breakaway torque tests for the 1/4-28 inserts are given in Tables 44 through 50. The results of the locking and breakaway torque tests for the 3/8-24 size inserts are given in Tables 51 through 57. The average of first cycle locking and breakaway torque, the average of the seventh cycle locking and breakaway torque, and the average of the 15th cycle locking and breakaway torque for each size insert and for each manufacturer is given in Table 58. During the torque tests no rotation of inserts were observed. There was only one noticeable abnormality. During the testing of one of Tridair's 10-32 inserts after five cycles the insert lost its lockability. The torque was not measurable, and the bolt could be screwed past the locking mechanism with fingers. ### SECTION X # **CORROSION TESTS** The corrosion test specimens were machined as shown in Figure 18. The specimens were made from 1-1/2 inch diameter 7075-T73 aluminum. Specimens were made only for the 1/4-28 size inserts. The installation of all inserts was the same as detailed in the section on insert installation. Prior to the installation of inserts into the corrosion specimen, and after all machining was completed, the specimen blocks were treated with MIL-C-5541 chemical surface treatment. #### EXPERIMENTAL The corrosion test specimens consisted of 42, 1-1/2 inch dia., 1-inch long aluminum block. A 1/4-28 hole was made in each blank. Then six 1/4-28 size inserts from each manufacturer were installed. Each specimen was then assembled with NAS 1351 series bolt and a corrosion resistant washer as shown in Figure 46. Each 1/4-28 bolt was torqued to 70 inch-pounds. The corrosion tests were conducted in accordance with ASTM-G44-75. The corrosion media was 3-1/2 percent NaCl solution. The specimens were immersed in the solution for ten minutes and out of solution for 50 minutes. This procedure was repeated for 30 days. The corrosion media was changed weekly. The specimens were examined periodically during the 30-day corrosion test. After the completion of the 30-day corrosion test, the specimens were sectioned in half with the bolt still intact. Due to the hardened surface of the Groov-Pin inserts, it was not possible to cut through that insert with the saw being used. #### RESULTS OF CORROSION TESTS The corrosion test specimens were sectioned in half after the completion of the alternate immersion corrosion tests. Figures 47 through 53 show the specimens immediately after sectioning with corrosion products in place, and Figures 56 through 62, show the same specimens after cleaning. All of the specimens showed evidence of pitting corrosion in the lower portion of the drilled hole below the insert. Surprisingly, and considering the lack of any sealant or other protective medium, no evidence of corrosion was observed at the insert-parent material interface of any of the inserts configuration except for the self-tapping. Pitting was observed throughout the length of the hole in the parent material where the self-tapping insert was used. At least part of this corrosion was due to the intrusion of the corrosive medium through the transverse cutting holes. It is possible that the corrosion was due to a lack of plating on the self-tapping insert. In no case was there evidence of any corrosion of any of the insert material including the self-tapping insert material. It is emphasized
that these corrosion tests were conducted under laboratory conditions, limiting the total exposure period to approximately 720 hours under no loads. Long-term field effects of corrosion should not be predicted from these results. ## SECTION XI # CONCLUSIONS The work in this report was conducted at the request of the Air Force Aeronautical Systems Division to obtain data necessary for the design of structures containing various types of inserts. While the inserts varied in relative performance under different conditions, none failed to meet any Air Force standards or requirements. Obviously many other factors including cost, availability, etc. should be considered in making insert selections. With this in mind, the following conclusions are offered. - 1. It was found that hole preparation is very important. The hole for the self-tapping insert is less critical than for the pre-tapped hole. The hole should not be out of round. If it is, the threads cut will not be uniform in depth. - 2. The torque required when installing the larger diameter self-tapping insert is relatively high. The torque required to install the 3/B-24 size insert in the 7075-T73 alloy was greater than 60 ft-lbs. - 3. The fatigue life of the parent material with a threaded hole was generally increased by the installation of an insert. The fatigue life of the parent material insert system was further increased when a bolt was installed and torqued to the specified load. - 4. The breakaway torque of the bolts in the inserts was measured after fatigue cycling and showed increased values over the initial measured breakaway torque. - 5. In the tensile pull out test the threads of the parent material sheared or the bolt itself failed. - 6. The locking and breakaway torque of the bolts were highest after the first few torque cycles. The locking and breakaway torque declined thereafter to a point where they seem to level out for the remainder of the test. - 7. There was no evidence of corrosion of the inserts installed in the 7075-T73 aluminum alloy or of the threads of the parent material, except for the threads of the parent material with self-tapping inserts which were not plated. 《是是这个时间,我们就是我们是一个人,我们就是我们是我们的人,我们就是我们的人,我们也没有一个人,我们也没有一个人,我们也没有一个人,我们也没有什么,我们也没有 第一个人,我们也没有一个人,我们也会不是一个人,我们也会不是一个人,我们也会不是一个人,我们也会不是一个人,我们也会不是一个人,我们也会不是一个人,我们也会不是 ### REFERENCES - 1. MDC, "Procedure for Insert Evaluation", McDonnell Douglas Corporation. - 2. Dr. Sprenger, <u>Engineering Standards and Components</u>, Martin Marietta, Report 64-34-1, April 1964. - 3. B. Blanton Jr., Results of Special Fatigue Tests Study of Three Sizes of Keensert, Almay Research and Testing Corporation, Report C7139, November 1968. - W. R. Bailey, <u>Results of Special Fatique Test Evaluation of Three Sizes of Slimsert Series Threaded Inserts</u>, Almay Research and Testing Corporation, Report C-7970A, June 1969. - W. R. Bailey, <u>Results of Special Fatique Test Evaluation of Three Sizes of Ring Locked Series Threaded Inserts</u>, Almay Research and Testing Corporation, <u>Report C-79108</u>, <u>June 1969</u>. - 6. N. Sherman, Results of Special Fatigue Test Evaluation of Three Sizes of 3591 Series Heli-Coil Threaded Inserts, Almay Research and Testing Corporation, Report C8296, July 1970. TABLE 3 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 35 IN-LBS | KAYNAR | Insekts | | | | | |-----------------|------------------|------------------|-----------------------|--------------|--| | 10-3?, | AFML INSTALL | ED | | | | | | HOLE
LOCATION | TEST 1 | ORQUE IN-LB
TEST 2 | S.
TEST 3 | | | BEFORE
TEST | 7 | 26.4 | 28.8 | 27.6 | | | Before
Test | С | 25.2 | 33.6 | 32.4 | | | BEI ORE
TEST | В | 30 | 32.4 | 31.2 | | | AFTER
TEST | T | 32.4 | en m | 26.4 | | | AFTER
TEST | С | | 28.8 | w pa *** | | | AFTER
TEST | В | 36.0 | 26.4 | 28.8 | | | 10-32 | , FACTORY INS | TALLED | | | | | before
Test | T | 26.4 | 32.4 | 28.8 | | | BEFORE
TEST | c | 26.4 | 31.2 | 27.6 | | | BEFORE
TEST | В | 25.2 | 30.0 | 31.2 | | | AFTER
TEST | 'n | 21 44 7 5 | 43.2 | 25.2 | | | AFTER
TEST | С | 27.6 | 28.8 | 26.4 | | | AFTER
TEST | В | 25.2 | | na ani Na | | NOTE: T = TOP H T = TOP HOLE DURING TEST C = CENTER HOLE DURING TEST B = BOTTOM HOLE DURING TEST TABLE 4 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 70 IN-LBS | KAYNAR I | NSERTS | | | | | |------------------------|------------------|-------------|------------------------|---------------|--------------| | 1/4-28, / | IFML INSTALLED | | | | | | | HOLE
LOCATION | TEST 1 | Torque in-i
Test! 2 | US.
TEST 3 | ··· | | Before
Test | T | 54 | 55.2 | 57.6 | | | before
test | C | 54 | 55.2 | 57.6 | | | before
Test | В | 52.0 | 55.2 | 60 | | | A f ter
Test | r | 49.2 | 54 | 62.4 | | | AFTER
Test | С | 66 | an ha rei | ~## | | | APTER
Test | В | 000 Can 100 | 57.6 | 55.2 | | | 1/4-28, F | ACTORY INSTALI | LIED | | · | | | Before
Test | T | 52.8 | 49.2 | .60 | | | before
test | C | 55.2 | 52.8 | 67.2 | | | Pefore
Test | В | 61.2 | 49,2 | 61.2 | | | AFTER
TEST | T | 51.6 | has add ago | out this suit | | | after
Test | C | 52.8 | 61.2 | 50.4 | | | AFTER
TEST | В | işti maşini | 48 | 45.6 | | NOTE: T - TOP HOLE DURING TEST C = CENTER HOLE BURNING TEST B = "OTTOM HOLE DURING TEST TABLE 5 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLTS INITIALLY TORQUED TO 245 IN-LBS KAYNAR INSERTS 3/6-24, AFML INSTALLED | | HOLE
LOCATION TEST 1 | | TORQUE IN-LBS.
TEST 2 TEST 3 | | | |------------------------|-------------------------|----------|---------------------------------|------------|--| | ····· | DOULTON | TDDI T | 1031 2 | TEST 3 | | | Before
Test | T | 194.4 | 177.6 | 188.4 | | | before
Test | C | 192.0 | 177.6 | 194.4 | | | B efore
Test | В | 192.0 | 164.4 | 174.8 | | | after
Test | T | | 277.2 | 271.2 | | | AFTER
Test | G | 247.2 | 289.2 | 64, N° 100 | | | APTER
Test | В | 256.B | | 184.8 | | | 3/8-24. | FACTORY INSTAL | LED | | | | | Before
Test | T | 204 | 183,6 | 187.2 | | | before
Test | C | 198 | 249.6 | 188.4 | | | Before
Test | В | 195.6 | 284.4 | 122.4 | | | after
Test | T | to up to | (RA quality | 360.0 | | | after
Test | C | 303.6 | 332,4 | 399.6 | | | After
Test | 3 | 398.4 | 316.8 | 00 in the | | NOTE: T - TOP HOLE DURING TERT C - CENTER HOLE DURING TERT B - BOTTOM HOLE DURING TEST TABLE 6 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 35 IN-LBS # GROOV-PIN INSERTS 10-32, AFML INSTALLED | | HOLE
LOCATION | TEST 1 | PRQUE IN-LBS
TEST 2 | TEST 3 | |----------------|------------------|---------------|------------------------|----------------| | before
Test | T | 37.2 | 32.4 | 30.0 | | Before
Trs1 | a | 100.8* | 27.6 | 28,8 | | befork
Test | B | 28.8 | 31.2 | 61.2 | | after
Pest | T | | 39.6 | for gar any | | apter
Teot | C | 92.4* | 37.2 | 34.8 | | after
Test | 3 | 44.4 | dest dels | 63.6 | | 10-32, | FACTORY INST | ALLED | | | | before
Test | T | 45.6 | 36.0 | 34.8 | | before
Test | C | 33.6 | 31.2 | 24.0 | | before
Test | В | 36.0 | 30.0 | 55.2 | | after
Test | r | gas and Mills | 32.4 | 2 33 44 | | After
Test | C | 38.4 | 45.6 | 49.2 | | ATTER | В | 38,4 | | 38.4 | NOTE T - TOP HOLE DURING TEST C - CENTER HOLE DURING TEST B - BOTTOM HOLE DURING TEST ^{*}Bolt was abnormally tight in the insert threads. TABLE 7 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 70 IN-LBS | | HOLE
LOCATION | TEST 1 | TORQUE IN-1
TEST 2 | BS.
TEST 3 | |-----------------------|------------------|------------|--|----------------| | Before
Test | T | 58.8 | 61.2 | 56.4 | | before
Fest | C | 62.4 | 60.0 | 76.8 | | before
Test | В | 66.0 | 66.0 | 61.2 | | after
Test | T | | 3 22 14 | 82.8 | | after
Test | C | 81.6 | 51.6 | Semi Seri seri | | after
Test | В | 57.6 | 56.4 | 62.4 | | 1/4-28 ₉ F | ACTORY INSTALI | ED | | | | before
Test | T | 52.8 | 62.8 | 67.2 | | Before
Test | C | 62.4 | 57.4 | 57.6 | | before
Test | В | 60.0 | 60.0 | 62.4 | | APTER
TEST | T | 73.2 | 78.0 | 76.8 | | After
Test | C | COS LAT DA | 76.8 | 68.4 | | AFTER
TEST | В | 64.8 | ** ********************************** | ** ** | NOTEL T - TOP HOLE DURING TEST C . CERTER HOLE DURING TEST B = BOTTON HOLE DURING TEST TABLE 8 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLTS INITIALLY TORQUED TO 245 IN-LBS GROOV-PIN INSERTS 3/8-24, AFML INSTALLED | | Hole
Location | TEST 1 | TORQUE IN-
TEST 2 | -Les.
Test 3 | |----------------|------------------|-------------|----------------------|-----------------| | Before
Test | 7 | 184.8 | 183.6 | 176.4 | | Before
Test | C | 211.2 | 193.2 | 208.8 | | before
Test | B | 188.4 | 163,2 | 211.2 | | after
Test | T | ban har on, | 121.2 | 252.0 | | AFTER
Test | C | 297.6 | 410.4 | 291.6 | | After
Test | 8 | 291.6 | Pair pair pair | PAR PAR NA | | 3/8-24, F | ACTORY INSTAL | LED | | | | before
Test | T | 178.8 | 187.2 | 195.6 | | Before
Test | C | 213.6 | 204.0 | 220,8 | | refore
Test | В | 175,2 | 195.6 | 206.4 | | apter
Test | T | 312.0 | *** | 295,2 | | after
Test | C | Ti. po 10 | 321.6 | 334.8 | | lfter
Test | B | 345.6 | 344.4 | No sept man | NOTE: T - TOP HOLE DURING TEST C - CENTER HOLE DURING TEST B - BOTTOM HOLE DURING TEST TABLE 9 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 35 IN-LBS | HELI-COI | 1. 1 | NSE | RTS | |----------|------|-----|-----| | | - | | - | 10-32. AFML INSTALLED | | HOLE
LOCATION | TEST 1 | ROUE IN-LB
TEST 2 | S.
Test 3 | | |------------------------|------------------|--------------|----------------------|--------------|--| | erfore
L'est | T | 31.2 | 31.2 | 32.4 | | | blfork
Test | C | 26.4 | 33.6 | 31.2 | | | before
Test | В | 28.8
 36.0 | 33.6 | | | after
Test | T | 43.2 | | 51.6 | | | after
Test | C | *** | 42.0 | 45.6 | | | avter
Test | В | 43.2 | 46.8 | to selate | | | 10-32, | FACTORY INST | ALLED | | | | | edfork
Tret | T | 33.6 | 60.0 | 33.6 | | | brfork
TKST | C | 34.8 | 34.8 | 31.2 | | | befor e
Test | B | 33.6 | 36.0 | 31.2 | | | After
Pert | T | 37.2 | | | | | aptur
Pest | C | No participa | 34.8 | 39.6 | | | After
Test | R | 48.0 | 45.6 | 39.6 | | | | | | | | | NOTE: T - TOP HOLE DURING TEST C - CENTER HOLE DURING TEST B - BOTTOM HOLE DURING TEST **美国中国的国际** 1975年4人 TABLE 10 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 70 IN-LBS | HELI-COIL INSERTS | | | | | | | |-------------------|------------------|---|-----------------------|---------------|--|--| | 1/4-28, | AML INSTALLED | nijeliko od velonjena sterija siplijajnegajime: | | - | | | | | Hole
Location | TEST 1 | TORQUE IN-1
TEST 2 | TEST 3 | | | | Before
Test | T | 60,0 | 61.2 | 70.8 | | | | before
Test | C | 61.2 | 63.6 | 60.0 | | | | Before
Test | B | 62.4 | 63.6 | 62.4 | | | | after
Test | T | 93.6 | 93.6 | 94.8 | | | | After
Test | a | | 91.2 | 93.6 | | | | aftur
Test | 8 | 105.6 | # 44 to | 50 to pr | | | | 1/4-28,7 | ACTORY INSTALL | ED | | | | | | Beforb
Test | T | 50.4 | 66.0 | 62.4 | | | | Defore
Test | C | 67.2 | 62.4 | 60.0 | | | | before
Test | В | 52.6 | 58.8 | 64.8 | | | | ayter
Tust | T | 10,101.0 | 60.0 | 61.6 | | | | After
Thet | C | 93,6 | un to su | 85.2 | | | | after
Test | n | 93.6 | 86.4 | dig data land | | | NOT'E T - TOP HOLE DURING TEST C = CENTER HOLE DURING TEST B = BOTTON HOLE DURING TEST TABLE 11 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 245 IN-LBS HELI-COIL INSERTS 3/8-24, AFML INSTALLED | | HOLE | | TORQUE IN-LBS. | | | | |----------------|-----------------|-------------|----------------|----------|--|--| | - | LOCATION | TEST 1 | TEST 2 | TEST 3 | | | | Before
Test | T | 188,4 | 204.0 | 187.2 | | | | Before
Test | C | 204.0 | 237.6 | 249.6 | | | | brfore
Test | В | 295.6 | 297.6 | 235.2 | | | | after
Trst | T | 336 | 327.6 | ## ## | | | | after
Test | C | 368.4 | 314.4 | 343.2 | | | | after
Test | B | D-4 MM MA | pa ha m | 356.4 | | | | 3/8-24, F | ACTORY INSTALLS | tD | | | | | | Before
Test | T | 206.4 | 208.8 | 339.6 | | | | Before
Test | C | 188.4 | 208.8 | 324. | | | | before
Test | В | 198.0 | 187.2 | 336, | | | | after
Test | T | 296.4 | 288.0 | 345.6 | | | | After
Thet | C | 337.2 | 345,6 | MA he pu | | | | apter
Yest | В | 60, 644 aus | Mar (gap) seğ | 338.4 | | | POTE: T - TOP HOLD DURING PEST C - CENTER HOLE DURING TEST B - HOTTOM HOLE DURING TEST TABLE 12 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 35 IN-LBS LONG-LOK INSERTS 10-32, AFMI, INSTALLED | | HOLE
LOCATION | TEST 1 | FORQUE IN-LE
TEST 2 | S.
TEST 3 | | |------------------------|------------------|-------------|------------------------|--------------|--| | Before
Test | T | 32.4 | 32.4 | 30.0 | | | before
Test | C | 34.8 | 32.4 | 30.0 | | | betork
Test | В | 33.6 | 33,6 | 36.0 | | | After
Test | Ŧ | 38.4 | 33.6 | 34.8 | | | apter
Test | C | | **** | den gen led | | | AFTER
Test | 3 | 32.4 | 38.4 | 38.4 | | | 10-32, | FACTORY INST | ALLED | | | | | Bufore
Test | T | 31.2 | 34.8 | 55.2 | | | Before
Tes t | C | 26.4 | 32.4 | 28.8 | | | Beforu
Test | В | 30.0 | 33.6 | 34.8 | | | AFTER | T | int parting | **** | 69.6 | | | | | | | | | | Test
After
Test | c | 36.0 | 37.2 | 40.8 | | NOTE: T - TOP HOLE DURING TEST C - CENTER HOLE DURING TEST B - BOTTOM HOLE DURING TEST TABLE 13 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 70 IN-LBS | 1/4-28, / | FML INSTALLED | | | | |------------------------|------------------|-----------------|----------------|---------------------| | | HOLE
LOCATION | TEST 1 | Torque
Test | in-lds.
2 test 3 | | Befork
Test | T | 64,8 | 56.4 | 62.4 | | before
Test | C | 62.4 | 58.8 | 63.6 | | brfore
Test | В | 62.4 | 38.8 | 63.6 | | After
Test | T | 48.0 | **** | 58.8 | | atter
Tret | C | 57.6 | 68.4 | 66.0 | | after
Test | B | Marie 1 | 61.2 | Diff yet tips. | | 1/4-28,1 | FACTORY INSTAL | LED | | | | bufore
T est | T | 60.0 | 64.8 | 60.0 | | Bufork
Test | C | 62.4 | 55.2 | 60.0 | | before
Teat | п | 58.8 | 60.0 | 57.6 | | After
Test | T | 48 | *** | m to M | | apter
Test | C | ₩ 80 9 0 | 61.2 | 51.6 | | AFTER
Test | 3 | 62.4 | 62.4 | 67.2 | NOTE T - TOP HOLE DURING TEST C = CENTER HOLE DURING THAT B = BOTTON HOLE DURING TEST TABLE 14 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLTS INITIALLY TORQUED TO 245 IN-LBS LONG-LOK INSERTS 3/8-24, AFML INSTALLED | | HOLE | | TORQUE IN-LBS. | | | |---------------|-------------------|------------------|----------------|-----------|--| | | LOCATION | TRST 1 | TEST 2 | TEST 3 | | | efore
est | T | 180.0 | 176:. 4 | 202.8 | | | efore
Cest | Q | 180.0 | 183.6 | 228.0 | | | epore
Test | 3 | 190.8 | 192.0 | 188.4 | | | lfter
Est | T | Ann | | 355.2 | | | lpter
Cest | C | 184.8 | 360.0 | 273.6 | | | FTER
MET | В | 106.8 | 273.6 | | | | /8-24, | FACTORY INSTALLED | | | | | | efone
est | T | 202.8 | 178.8 | 199.2 | | | efore
Test | C | 294.0 | 193.2 | 180.0 | | | efore
ust | H | 213.6 | 242.4 | 180.0 | | | est | Ŧ | 259.2 | 314.4 | 279.6 | | | liter
Test | C | 351.6 | 297.6 | 262.8 | | | fter
'Est | В | again films gang | gas date gag | im tol ap | | NOTE T - TOP HOLE DURING TEST C - CENTER HOLE DURING TEST B - BOTTON HOLE DURING TEST TABLE 15 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 35 IN-LBS | 1. | HOLE | | rorque in-L | | | |----------------|--------------|---------------|-------------|------------------|--| | | LOCATION | TEST 1 | TEST 2 | TEST 3 | | | befork
Test | T | 28.8 | 26.4 | 30.0 | | | before
Test | C | 30.0 | 34.8 | 34.8 | | | before
Test | В | 30.0 | 30.0 | 32.4 | | | apter
Test | т | 34.8 | 33.6 | 32.4 | | | after
Test | C | dell fine mar | 36.0 | m (1) | | | after
Test | ь | 33.6 | | 27.6 | | | 10-32, | FACTORY INST | ALLED | | | | | before
Test | T | 32.4 | 34.8 | 36.0 | | | before
Test | C | 34.8 | 28.8 | 37.2 | | | before
Test | R | 33.6 | 31.2 | 33.6 | | | apter
Test | 7' | 26.4 | 34.8 | 33.6 | | | APTER
TEST | G | 28.8 | 24.0 | 31,2 | | NOTE: T - TOP HOLE DURING TEST C - CENTER HOLE DURING TEST B - BOTTOM HOLE DURING TEST TABLE 16 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 70 IN-LBS | ROSAN IN | SERTS | | | | |------------------------|------------------|--|----------------|------------| | 1/4-28, A | FML INSTALLED | 4 · - 4 · 4 · 4 · 5 · 5 · 4 · 6 · 6 · 6 · 6 · 6 · 6 · 6 · 6 · 6 | | · | | | Hole
Location | TEST 1. | Torque
Test | | | Before
Test | T | 46.8 | 44.4 | 43.2 | | Before
Test | С | 57.6 | 44.4 | 50.4 | | Before
Test | В | 54.0 | 45.6 | 51.6 | | After
Test | T | 73.2 | 69.6 | *** | | After
Test | C | 4.8* | | 85.2 | | AFTER
TEST | В | | 72.0 | Al colum | | 1/4-28, | FACTORY INSTAL | LED | | | | Before
Test | T | 55.2 | 49.2 | 62,4 | | Before
Test | C | 62.4 | 74.4 | 58.8 | | before
Test | В | 69.6 | 54.0 | 62,4 | | After
Test | T | 62.4 | 50.4 | 61.2 | | after
Test | C | - | 64.8 | 56.4 | | A FTE R
Test | В | 55.2 | | MM And May | NOTE: T = TOP HOLE DURING TEST C - CENTER HOLE DURING TEST B - BOTTOM HOLE DURING TEST * Partial failure at center hole. TABLE 17 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLTS INITIALLY TORQUED TO 245 IN-LBS ROSAN INSERTS 3/8-24, AFML INSTALLED | | HOLE | N-LBS. | | | |----------------|-----------------|--------|---------|-----------------| | | LOCATION | TEST 1 | TEST 2 | TEST 3 | | Before
Best | T | 154.8 | 147.6 | Y*0.2 | | Before
Test | С | 166.8 | 200.4 | 177.6 | | before
Test | В | 169.2 | 170.4 | 157.2 | | after
Test | T | | | 286.8 | | AFTER
TEST | C | 186 | 308.4 | 300 | | after
Test | В | 232.8 | 242.4 | 88 .2274 | | 3/8-24, 1 | FACTORY INSTALL | ED | | | | Before
Test | T | 165.6 | 172.8 | 164.4 | | before
Test | c | 165.6 | 172.8 | 1ŭ4.4 | | before
Test | В | 165.6 | 286.8 | 1,47.6 | | ayter
Test | T | *** | poment. | 256.8 | | after
Test | C | 249.6 | 253.2 | 89 PH 98 | | AFTER
TEST | В | 231.6 | 237.6 | 241.2 | NOTE: T - TOP HOLE DURING TEST C - CENTER HOLE DURING TEST B - BOTTOM HOLE DURING TEST TABLE 18 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 35 IN-LBS | TRIDA | IR INSERTS | | | | | |----------------|------------------|------------------|----------------------|---------------|---| | 10-32, | AFML INSTA | LLED | | | | | - | HOLE
LOCATION | Test 1 | ORQUE IN-L
TEST 2 | BS.
TEST 3 | | | before
Test | T | 33.6 | 31,2 | 28.8 | | | before
Test | C | 30.0 | 3.1.6 | 32.4 | | | refore
Test | ħ | 33.6 | 31,2 | 32.4 | | | After
Test | Ŧ | An Alam | 37.2 | 43.2 | | | after
Test | Q | 46,8 | - 4- | 45.6 | | | apter
Test | 3 | 44.4 | 36.0 | *** 中国 | | | 10-32, 1 | ACTORY INST | ALLED | | | | | bufore
Test | T | 33.6 | 36.0 | 31.2 | | | hefore
Test | c | 34.8 | 27.6 | 31.2 | • | | before
Test | В | 36.0 | 34. e | 32.4 | | | AFTER
Test | T | 30.0 | *** | -9 to 40 | | | AFTER
TEST | C | 39.6 | 37.2 | 37.2 | | | AFTER
TEST | В | Total state logs | 24.0 | 40.B | | NOTE T = TOP HOLE DURING TEST C = CENTER HOLE DURING TEST B = BOTTOM HOLE DURING TEST TABLE 19 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 70 IN-LBS | | Hole
Logation | TEST 1 | TORQUE : | (N-LBE.
? TEST 3 | |----------------|------------------
----------------|--------------|---------------------| | efore
Est | T | 68.4 | 62.4 | 52.8 | | itfore
'est | C | 63.6 | 61.2 | 61.2 | | efore
Est | B | 43.2 | 63.6 | 67.2 | | TTER
Est | T | 78.0 | 斯泰爾 | 85.2 | | FTER
Est | C | | 64.8 | Way year day | | YTER
Cet | В | 69.6 | 92.4 | 62.4 | | /4-28. | FACTORY INSTAL | LED | | | | epork
Test | T | 60.0 | 63.6 | 57.6 | | eret
Ertore | C | 61,2 | 61.2 | 60.0 | | effore
Est | В | 63.6 | 49.2 | 64.8 | | AFTER
FKST | T | spir sell land | the jub load | 80.4 | | ver
Vest | C | 68.4 | 81.6 | 74.4 | | Viter
Pest | B | 69.6 | 81.6 | | NOTE T - TOP HOLE DURING TEST C - CENTER HOLE DURING TEST B - BOTTON HOLE DURING TEST TABLE 20 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLTS INITIALLY TORQUED TO 245 IN-LBS TRIDAIR INSERTS 3/8-24, AFML INSTALLED | | hole
Location | TEST 1 | TORQUE IN-
TEST 2 | LBS.
TEST 3 | |----------------|------------------|------------|----------------------|----------------| | efore
est | T | 174.0 | 178.8 | 186 | | before
Test | c | 190.8 | 181.2 | 192 | | before
Test | В | 194.4 | 199.2 | 188.4 | | after
Test | T | 339.6 | par way tolk | sid ing din | | apter
Test | C | ort on its | 331.2 | 320.4 | | after
Test | В | 285.6 | 352.8 | 373.2 | | 3/8-24, | FACTORY INSTALL | ED | | | | before
Test | r | 188.4 | 192 | 189.6 | | brfore
Test | C | 189.6 | 204 | 228 | | before
Test | В | 220.8 | 206.4 | 207.6 | | after
Test | T | 302.4 | 213.6 | 367.2 | | after
test | C | M 344 00 | 235.2 | en 144 pe | | after
Test | В | 258 | but that gall | 327.6 | NOTE T - TOP HOLE DURING TEST C - CERTER HOLE DURING TEST B - BOTTON HOLE DURING TEST TABLE 21 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 35 IN-LBS | TOWNON | INSERTS | | | | | |----------------|------------------|---------|------------------------|-----------------|--| | 10-32, | AFML INSTALL | ED | | | | | | HOLE
LOCATION | TEST 1 | DRQUE IN-LBS
TEST 2 | TRET 3 | | | Before
Test | T | 31.2 | 30.0 | 31.2 | | | before
Test | C | 28.8 | 31.2 | 32,4 | | | before
Test | b | 28.8 | 28.8 | 31.2 | | | APTER
Test | T | 39.6 | 31.2 | 33.6 | | | AFTER
Test | C | 46.8 | 30.0 | 34.8 | | | after
Test | 3 | 86 84 W | 10 00 00 | 14 5 111 | | | 10-32, | FACTORY INST | ALLED | | | | | Before
Test | T | 26,4 | 26.4 | 26.4 | | | before
Test | C | 30.0 | 25.2 | 27.6 | | | Before
Test | В | 26.4 | 27.6 | 27.6 | | | After
Test | T | 27.6 | 31,2 | 32.4 | | | After
Test | C | *** | | | | | After
Test | 8 | 28,8 | 30.0 | 39.6 | | NOTE T - TOP HOLE DURING TEST C - CENTER HOLE DURING TEST B - BOTTOM HOLE DURING TEST TABLE 22 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLT INITIALLY TORQUED TO 70 IN-LBS | TORKON INSERTS | | | | | |----------------|------------------|---------------|--------------|---------------| | 1/4-28, | ATML INSTALLED | | | | | | Hole
Location | TEST 1 | TORQUE IN-L | BS.
Test 3 | | before
Test | T | 60.0 | 57.6 | 60.0 | | before
Test | a | 58.8 | 60.0 | 64.8 | | before
Thet | В | 61.2 | 55.2 | 63,6 | | AFTER
TEST | T | 60.0 | No lieb japa | ** | | Apper
Test | C | 64.8 | 60,0 | 62.4 | | After
Yest | В | ¥aq | 55.8 | 42.0 | | 1/4-28, | FACTORY INSTALL | .ED | | | | Bufore
Test | T | 37.6 | 35.2 | 51.6 | | before
Test | C | 52.8 | 52.8 | 42.0 | | before
Test | В | 52.8 | 57.6 | 52.8 | | Appur
Test | T | 38.8 | Day has ago | 49.2 | | After
Ther | C | 52.8 | 57.6 | 50.4 | | AFTER
TEST | מ | May offic yag | 70.8 | real line gal | Nore: T = TOP HOLE DURING TEST C = CENTER HOLE DURING TEST B = BOTTON HOLE DURING TEST TABLE 23 BREAKAWAY TORQUE BEFORE AND AFTER FATIGUE TESTS - BOLTS INITIALLY TORQUED TO 245 IN-LBS TORKON INSERTS 3/8-24, AFML INSTALLED | | location
Hole | TEST 1 | TORQUE IN~
TEST 2 | LBS.
Tust 3 | |----------------|------------------|---------|----------------------|----------------| | Before
Test | Ţ | 196.8 | 201.6 | 180 | | Before
Test | c | 230.4 | 199.2 | 192 | | Brfore
Tkat | В | 336 | 178.8 | 200.4 | | apter
Tust | T | | 340.8 | 250.8 | | after
Test | C | 284.4 | 231.6 | 266.4 | | AFTER
IKST | В | 236.8 | | 14 to 20 | | 3/8-24, F | ACTORY INSTALL | ED | | | | epore
Pret | 7' | 177.6 | 177.6 | 184.8 | | erfork
Test | c | 175.2 | 186 | 181.2 | | before
Test | В | 182.4 | 177.6 | 193.2 | | apter
Pest | T | \$40.00 | 207.6 | 264 | | AFTER
Pest | C | 248.4 | to do to | 228.0 | | F FIRT # | | | | | NOTE T - TOP HOLE DURING TEST C - CINTER HOLE DURING TEST B - DOTTOM HOLE DURING TEST TABLE 24 THE AVERAGE BREAKAWAY BOLT TORQUE BEFORE AND AFTER FATIGUE TESTS | INSERT
MANUFACTURER | SIZE-10-32
BOLTS INITIALLY
TORQUED TO 35 IN-LBS | | SI2E-1/4-28
BOLTS INITIALLY
TORQUED TO 70 IN-LBS | | SIZE-3/8-24
BOLTS INITIALLY
TORQUED TO 245 IN-LBS | | |------------------------|---|---------------|--|---------------|---|---------------| | | BEFORE
TEST | AFTER
TEST | BEFORE
TEST | AFTER
TEST | BEFORE
TEST | AFTER
TEST | | KAYNAR | 29.2 | 29.5 | 56.1 | 54,5 | 198.2 | 299.7 | | ROSAN | 32.2 | 31.4 | 55.2 | 67.4 | 173.3 | 252.1 | | HELI-COIL | 34.0 | 43.1 | 61.7 | 89.4 | 216.3 | 328.6 | | TRIDAIR | 32.4 | 38,5 | 60.2 | 75.7 | 199.9 | 308.9 | | LONG-LOK | 33.4 | 38.4 | 60.6 | 59.9 | 200.2 | 276.6 | | TORKON | 28.7 | 33.8 | 56.4 | 57.3 | 197.2 | 255.1 | | GROOV-PIN | 35.3 | 46.2 | 61.7 | 69.2 | 194.3 | 300 | | | | | | | | | Table 25 RESULTS OF FATIGUE TESTS OF 7075-T73 ALUMINUM ALLOY WITH 1/4-28 THREADED HOLES AND SMOOTH HOLES | SPEC.
NO. | CONDITION
OF HOLES | MAXIMUM
STRESS
KSI | CYCLES TO
FAILURE | |--|--|---|--| | 2-1
2-2
2-3
AVERA | SMOOTH HOLES
,350" DIA.
" | 32.0
32.0
32.0 | 34,900
43,100
27,600
35,200 | | 2-4
2-5
2-6
2-7
2-8
2-9
AVER | THREADED WITH 1/4-28 Tap for Helical Coil Insert " " | 32.0
32.0
32.00
32.0
32.0
32.0 | 31,700
27,000
33,200
30,900
30,200
30,000 | | 2-10
2-11
2-12
2-13
2-14
2-15
AVER | THREADED WITH 1/4-28 TAP "" "" "" | 32.0
32.0
32.0
32.0
32.0
32.0 | 27,300
33,200
35,200
27,900
29,200
29,600
30,400 | は最初、世界教育、現の場合は最近には、1940年には、1 TABLE 26 RESULTS OF FATIGUE TESTS OF 7075-T73 ALUMINUM ALLOY WITH 1/4-28 THREADED INSERTS ONLY | SPEC. | | INSERT DATA | بيخالان در وروس | INSERT | MAX. | CYCLES TO | COMMENTS | |-------|---------------------------|--------------|-----------------|-----------------|--------|-----------|---------------------| | NO. | NO-BOLT
INSERT
ONLY | Manufacturer | PART NR. | INSTALLED
BY | STRESS | FAILURE | FAILURE
LOCATION | | 2-4 | | KAYNAR | к8000-4 | AFMI. | 32.0 | 24,300 | Bottom | | 2-5 | ~- | " | " | 11 | 32.0 | 32,400 | Top | | 2-6 | | H | " | † 1 | 32.0 | 31,100 | Center | | 2-14 | | ! !! | " | KAYNAR | 32.0 | 27,400 | Bottom | | 2-15 | | " | ! !! | 11 | 32.0 | 44,100 | Center | | 2-16 | | | " | | 32.0 | 35,000 | Bottom | | 2-4 | | ROSAN | 5R-2587 | AFML | 32.0 | 32,700 | Top | | 2-5 | | " | 1 !! |)†
†1 | 32.0 | 33,500 | Bottom | | 2-6 | | | Н | Į. | 32.0 | 31,300 | Top | | 2-13 | | h " | H | ROSAN | 32.0 | 50,300 | Centur | | 2-14 | | " | 1 " | " | 32.0 | 30,500 | Center | | 2-15 | | } " | 3591-4CNW- | " | 32.0 | 50,800 | Тор | | 2-4 | | RELI-COIL | 0375 | AFML | 32.0 | 30,000 | Center | | 2-5 | | 0 | 11 | 11 | 32.0 | 25,500 | Bottom | | 2-6 | | j " | 11 | 9) | 32.0 | 35,900 | Bottom | | 2-13 | | " | 11 | HELI- | 32.0 | 34.500 | Top | | 2-14 | | 4 0 | 1 " | COIL
| 32.0 | 32,100 | Center | | 2-15 | | 0 | j 11 | i) | 32.0 | 34,600 | Conter | | 2-4 | | TRIDAIR | TLF-4C- | AFML | 32.0 | 41,400 | Top | | 2-5 | | H . | 37.5W | - 11 | 32.0 | 33,500 | Bottom | | 2-6 | | 1 " | 10 | - 10 | 32.0 | 31,500 | Center | | 2-13 | | 11 | 1 " | TRIDAIR | 32.0 | 27,800 | Ton | | 2-14 | | 11 | | ** | 32.0 | 38,300 | Top | | 2-15 | | 11 | n n | | 32.0 | 35,100 | Bottom | | 2-4 | | LONG-LOK | T-048 | afml | 32.0 | 28,600 | Top | | 2-5 | | " | " | 11 | 32.0 | 37,700 | Bottom | | 2~6 | | 11 | - 11 | H | 32.0 | 30,200 | Bottom | | 2-13 | | | " | LONG-LOK | 32.0 | 31,700 | Conter | | 2-14 | | 11 | " | | 32.0 | 29,500 | Top | | 2-15 | | 1 " | " | *1 | 32.0 | 28,000 | Center | | 2-4 | ~ | TORKON | T1 1011 | AVML. | 33.0 | 29,000 | Hottom | | 2-5 | | 1 " | -119 | " " | 33.0 | 28,200 | Bottom | | 2-6 | | " | " | | 33.0 | 27,800 | Top | | 2-13 | | 1 " | " | TORKON | 33.0 | 26,500 | Center | | 2-14 | | 1 " | " | H
H | 33.0 | 24,100 | Center | | 2-15 | | I | '' | | 33.0 | 24,400 | Bot: tom | | 2-7 | | GROOV-PIN | พм-25028- | AFML | 32.0 | 25,700 | Top | | 2-8 | | 1 " | -90 | | 32.0 | 29,500 | Top | | 2-10 | *= | " | " | " | 32.0 | 22,800 | Bottom | | 2-13 | ** | " | " | GROOV-PIN | , | 25,400 | Contor | | 2-14 | | " | 11 | " | 32.0 | 29,300 | Bottom | | 2-15 | *- | . " | " | " | 32.0 | 27,200 | Center | TABLE 27 RESULTS OF FATIGUE TESTS OF 7075-173 ALUMINOM ALLOY WITH HELI-COIL THREADED INSERT AND BOLT INSTALLED | | FREQUENCY 25 EZ
enter Hole | no gole | Borton Hole | at Center Hole | Top Hole | at Top Hole | EREQUENCY 25 FZ | Center Hole | ottom Hole | at Bottom Hole | on Bole | at Center Hole | Bottom Hois | FREQUERCY 15 BZ | Bottom Hole | at Bottom Hole | at Top Hole | at Bottom Hole | ottom Hole | enter Hole | | |--|-------------------------------|--------------------|--------------|----------------|-------------|--------------|-----------------|-------------|-----------------------|----------------|--------------------|----------------|-------------|-----------------|-------------|----------------|--------------|----------------|-----------------------|-----------------------|--| | COMMENTS | Failed at Center Hole | Failed at Top Fole | Failed at Bo | Failed at C | Failed at T | Failed at To | | Failed at C | Failed at Bottom Hole | Failed at Bo | Failed at Top Hole | Failed at C | Failed at B | | Hailed at B | Failed at B | Failed at To | Failed at B | Failed at Rottom Hole | Failed at Center Hole | | | CYCLES TO
FAILURE | 71,369 | 67,500 | 78,400 | 59,200 | * 103,400 | 67,100 | | 43,400 | 46,400 | 58,900 | 43,500 | 53,800 | 49,500 | | 45.400 | 42,400 | 38,400 | 42,500 | 41.800 | 45,000 | | | LOADING
STRESS
PSI | 33,000 | 33,600 | 33,000 | 33,000 | Г | 33,000 | | 32,000 | 32,000 | 32,000 | 32,000 | 32,000 | 32,000 | | 34,560 | 34,500 | 34,590 | 34,500 | 34,500 | 34,500 | | | 7075-T73
PLATE —
THICKNESS
INCHES | 5/16 | 5/16 | 91/5 | 5/16 | 5/16 | 5/16 | | 1/2 | 1/2 | 1/2 | 3,72 | 1/2 | 1/2 | | 3/4 | 3/4 | 3/4 | 3/4 | 3/8 | 3/4 | | | BOLT
TORQUE
IN-LES. | 35 | 35 | 35 | 35 | 35 | 35 | | 7.0 | 70 | 70 | 70 | 73 | 70 | | 245 | 245 | 245 | 245 | 245 | 245 | | | INSERT
SIZE AND
PART NIMBER | | | 10-32 | 3591-3CKH | | | | | | 1/4-28 | 3591-4CM | | | | | | 3/8-24 | 3591-6CNV | | | | | INSERTS
INSTALLED
BY | AFRIL | A5:11 | FAT | MFC | are G | 934 | | AFFIE | AFM | AFR | ります | 9:5 | Fre | | AFML | AFR | AFRI | 9±X | SEC | MFG | | | SPEC.
NO. | 1-1 | 1-2 | 1-3 | 1-5 | 1-5 | 5-7 | | 2-3 | 2-2 | 2-3 | 2-15 | 2-:-2 | 2-16 | | 3.1 | 3-7 | 3-3 | 3-4 | 3-5 | 3-6 | | * MON INCLIDED IN AVERAGE RESULTS OF FATIGUE TESTS OF 7075-173 ALUNIMUM ALLOY WITH TRIDAIR THREADED INSERT AND BOLT INSTALLED | CONTENTS | 25 E2
Failed at Top Hole | Failed at Center Hole | Failed at Bottom Hole | Failed at Bottom Hole | ä | Failed at Top Bole | Z3 S2 | Failed at Center Hole | Failed at Top Hole | Failed at Center Hole | Failed at Top Ho!e | Failed at Top Hole | Failed at Bottom Hole | 7H SI | Failed at Center Hole | Failed at Top Hole | Failed at Top Hole | Failed at Center Hole | Failed at Bortom Hole | Failed at Center Hole | | |--|-----------------------------|-----------------------|-----------------------|-----------------------|-----------------|--------------------|-------|-----------------------|--------------------|-----------------------|--------------------|--------------------|-----------------------|-------|-----------------------|--------------------|--------------------|-----------------------|-----------------------|-----------------------|--| | CYCLES TO
FAILURE | 56,400 | 53,100 | 56,800 | 069. 45 | 55,000 | 26,600 | | 45.900 | 45,300 | 47,100 | 37.400 | 52,800 | 606.44 | | 31,700 | 29,600 | 30,200 | 38,400 | *124,600 | 43,900 | | | LOADING
STRESS
PSI | 33,600 | 33,000 | 33,000 | 33.000 | 33,600 | 33,000 | | 32,000 | 32,000 | 32,000 | 32,000 | 32,000 | 32,600 | | 34,500 | 34,500 | 34,500 | 34,500 | 34,500 | 34,560 | | | 7075-173
PLATE —
THICKNESS
INCHES | 91/5 | 5/16 | 5/16 | 5/16 | 5/16 | 5/16 | | 1/2 | 1/2 | 1/2 | 1/2 | 1/2 | 1,72 | | 3/4 | 3/4 | 3/4 | 3/4 | 3/4 | 3/4 | | | BOLT
TORQUE
IN-LBS. | 35 | 35 | 35 | 35 | 35 | -35 | | JU | 70 | 7.0 | 01 | 7.0 | 20 | | 245 | 745 | 245 | 245 | 245 | 24.5 | | | INSERT
SIZE AND
PART RUMBER | | | 10-32 | 30, 000 | C070 - 35 - 371 | | | | | 1/4-23 | TLF-4C-0375 | | | | | | 3/8-24 | TLE-6C-0562 | | | | | INSERTS
IGSTALLED
BY | 3578 | AFFL | AFAL | 3 <u>4%</u> | | 95% | | KEM | AFIE | isa | SEC. | | SEC | | AFFIL | MERC | TEEN. | SEC | MEG | 0.53 | | | SPEC.
NO. | 1-1 | 1-2 | 1-3 | 7-1 | 1-5 | <u>1-6</u> | | 7-1 | 2-2 | 2-3 | 2-16 | 2-17 | 2-18 | | 3-1 | 9-2 | 1,1 | 3-4 | 3-5 | 3-6 | | * NOT INCLUDED IN AVERAGE TABLE 29 RESULTS OF FATIGUE TESTS OF 7075-173 ALUNIAUM ALLOY WITH ROSAK THREADED INSERT AND BOLT INSTALLED | | | | | | | | | F | | | | | | | | | | | | | | |---|--------------------------------|-----------------------|-----------------------|-----------------------|--------------------|-----------------------|-------|---------------------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-------|--------------------|--------------------|-----------------------|--------------------|--------------------|-----------------------|--| | COMPETS | 25 HZ
Failed at Center Hole | Failed at Botton Hole | Failed at Center-Bole | Failed at Entton Fole | Failed at Top Hole | Failed at Bottom Hole | ZŽ 57 | Failed at Bottom Hole 5 Farifal | Failed at Center Enle | Failed at Bottom Hole | Failed at Center Hole | Failed at Ention Hole | Failed at Solton Eale | 7: CI | Failed at Top Hole | Failed at Top Lole | Failed at Bottom Hole | Failed at Top Eole | Failed at Top Hole | Eafled at Center Hole | | | CYCLES TO FAILURE | 54,900 | 005*17 | 607.14 | 43.100 | 47,700 | 37,900 | | 63,200 | 39,600 | 61,200 | 001.85 | 36,900 | 50,200 | | 33,700 | 32,400 | 42,400 | 49,700 | 44,700 | 028.04 | | | LOADING
STRESS
PSI | 33,009 | 33,000 | 33,000 | 33.000 | 33,090 | 33,030 | | 32,560 | 32,000 | 32,030 | 32,000 | 32.030 | 32,000 | | 34,500 | 34,500 | 34,500 | 34,500 | 34,500 | 34,500 | | | 7075-173
PLATE —
TEICXESS
IXCEES | 5/16 | 5/16 | 2/16 | 5/16 | 5/16 | 5/16 | | 2/2 | 1/2 | 1/2 | 1/2 | 1/2 | 1/2 | | 3/4 | 3/4 | 3/4 | 3/: | 3/4 | 3/4 | | | BOLT
TORQUE
IN-LBS. | 35 | 35 | 35 | 35 | 35 | 35 | | 7.0 | 7.0 | 70 | 33 | 7.0 | 7.0 | | 245 | 245 | 245 | 245 | 24.5 | 245 | | | ISSERT
SIZE AND
PART MINGER | | | 10-32 | SR-1971. | | | | | | 1/4-28 | SS-258L | | | | | | 3/8-24 | SR-374L | | | | | INSERTS
INSTALLED
ET | .FM. | 25.55 | AFML | Des: | | i EG | | 7.54 | 1227 | AFRE | 2 | 31:15 | 355 | | AFSE | AFIL | 45A. | 553 | NEG | MEG | | | SPEC. | 1. | 1-2 | 1-3 | \$I | <u>1</u> –5 | 1-5 | | Z | 2-2 | 2-3 | 2-16 | 2-17 | 2-18 | | 3-1 | 3-2 | 3-3 | 770 | 2-5 | 3-6 | | at Ctr. TABLE 30 RESULTS OF FATIGUE TESTS OF 7075-T73 ALUMINUM ALLOY WITH KAYNAR THREADED INSERT AND BOLT INSTALLED | CORRENTS | 75 HZ Zailed at Center Hole | Failed at Top Hole | Failed at Center Hole | Failed at Top Hole | Failed at Bottom Hole | Failed at Bottom Hole | 25 HZ | Failed at Bottom Hole | Failed at Center Hole | Fziled at Center Hole | Failed at Bottom Hole | | Failed at Top Hole | 28 CT | Failed at Top Hole | Failed at Bottom Hole | Failed at Center Hole | Falled at Top Hole | Failed at Top Hole | Failed at Bottom Role | | |--|-----------------------------|--------------------|-----------------------|--------------------|-----------------------|-----------------------|-------|-----------------------|-----------------------|-----------------------|-----------------------|--------|--------------------|-------|--------------------|-----------------------|-----------------------|--------------------|--------------------|-----------------------|--| | CTCLES TO
FAILURE | 46,500 | 68,600 | 53,500 | 50,800 | 39,100 | 38,560 | | 49,500 | 39.800 | 33,600 | 009 67 | 33,000 | 45,500 | | 38.500 | 000,54 | 47.200 | 605,62 | 49,500 | 35.800 | | | LOADING
STRESS
PSI | 33.000 | 33,000 | 33.000 | 33,000 | 33,000 | 33,000 | | 32,000 | 32,090 | 32.669 | 32,000 | 32.000 | 32.000 | | 34,500 | 34,500 | 34,500 | 34.500 | 34,500 | 34,500 | | | 7075-173
PLATE —
THICKNESS
INCRES | 5/16 | 91/5 | 2/16 | 5/16 | 91/5 | 2/16 | | 1/2 | 7/1 | 1/2 | 1/2 | 1/2 | 1/2 | | 3/4 | 3/4 | 3/4 | 7/8 | 3/4 | 3/4 | | | BOLI
TCRQUE
IN-LES. | 35 | 35 | 35 | 35 | 35 | 35 | | 20 | 7.0 | 70 | 07 | 70 | 70 | | 245 | 24.5 | 245 | 245 | 245 | 24.5 | | | INSERT
SIZE AND
PART NUMBER | | | 10-32 | x8000-3 | | | | | | 1/4-28 | X8000-4 | | | | | | 3/8-24 | X8000-6 | | | | | IESERIS
INSTALLED
BY | ATH | AFAL | AFRE | £ 112 | 533 | 183 | | THE | AFT | ALTER. | 9_E | 523 | XEG | | AFRIC |
ASIL | TEST | 35% |)EK | 923 | | | SPEC.
NO. | 1-1 | 1-2 | 1-3 | 2-7 | 3-5 | 1-6 | | 2-1 | 2-2 | 2-3 | 2-26 | 2-17 | 2-13 | | 3-1 | 3-2 | 3-3 | 3-4 | 3-5 | 3-5 | | TABLE 31 RESULTS OF FATIGUE TESTS OF 7075-T73 ALUMINUM ALLOY WITH LONG-LOK THREADED INSERT AND BOLT INSTALLED 是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们 一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就 | COMENTS | 撮납 | Failed at Center Hole | at at | Failed at Bottom Fole
Failed at Top Hole | Failed at Bottom Hole | at | Failed at Top Hole
Failed at Top Hole | 15 HZ | 崩 | Failed at Bottom Hole | Failed at Botton Hole | at | Failed at Bottom Hole | |--|------------------|-----------------------|-------------------|---|-----------------------|---------|--|--------|--------|-----------------------|-----------------------|--------|-----------------------| | CYCLES TO
FAILURE | 48,800 | 53,200 | 40,900 | 32,900 | 52,10° | 41,800 | 33,700 | 000 | 33,600 | 28,400 | 30,700 | 22,300 | 26,400 | | LOADING
STRESS
PSI | 33,000
33,000 | 33,000 | 33,000 | 32,000 | 32,000 | 32,000 | 52.000
32.000 | 000.10 | 34,500 | 34,500 | 34,500 | 34,500 | 34,500 | | 7075–T73
PLATE –
THICKNESS
INCHES | 5/16 | 5/15 | 5/16
5/16 | $\frac{1/2}{1/2}$ | 1/2 | 1/2 | 1/2 | 7, 6 | 3/4 | 3/4 | 3/4 | 3/4 | 3/4 | | BOLI
TORQUE
IN-LES. | 35 | 35 | 35 | 70 | 70 | 70 | 70 | 4.0 | 24.5 | 245 | 245 | 24€ | 245 | | INSERT
SIZE AND
PART NUMBER | | 10-32 | , | | 1/4-28 | T048P59 | | | | 3/8-24 | T-64P59 | | | | INSERTS
INSTALLED
BT | AFAL | A P.C. | MFG | AFR. | AFM | 921 | 255
NFG | | AFIG | AFIL | 9EW | | NFG. | | SPEC. | 1-1 | 2-1 | <u>1-5</u>
1-5 | 2-1 | 2-3 | 2-16 | 2-17 | | 3-7 | 3-3 | 3-4 | 3-5 | 3-6 | * NOT INCLUDED IN AVERAGE THE REPORT OF THE PARTY TABLE 32 RESULTS OF FATIGUE TESTS OF 7075-T73 ALUMINUM ALLOY WITH TORKON THREADED INSERT AND BOLT INSTALLED | Comments | 25 HZ Failed at Bottom Hole Failed at Bottom Hole Failed at Bottom Hole | Failed at Center Hole Failed at Center Hole Failed at Center Hole | Failed at Bottom Hole Failed at Top Hole Failed at Top Hole Failed at Bottom Hole Failed at Top Hole Failed at Top Hole | | |--|---|---|---|--| | CYCLES TO
FAILURE | 35,400
35,200
.35,600 | 31,600
25,300
24,400 | 37,600
38,500
35,900
35,900
37,300
37,500 | 37,400
35,400
42,360
28,900
28,560
36,200 | | LOADING
STRESS
PSI | 33,000
33,000
33,000 | 33,000
33,000
33,000 | 32,000
32,000
32,000
32,000
32,000 | 34,500
34,500
34,500
34,500
34,500 | | 7075-173
PLATE —
THICKNESS
INCHES | 5/16
5/16
5/16 | 5/16
5/16
5/16 | 1/2
1/2
1/2
1/2
1/2
1/2 | 3/4
3/4
3/4
3/4
3/6
3/4 | | BOL1
TORQUE
IN-LBS. | 35
35
35 | 35
35
35 | 70
70
70
70
70
70 | 245
245
245
245
245
245 | | INSERT
SIZE AND
PART NUMBER | 10-32 | TI-1011-117 | 1/4-28
T1-1011-119 | 3/8-24
T1-1011-223 | | INSERTS
INSTALLED
BY | AFAL
AFAL
AFYL | 1850
1850
1850 | AFAL
AFAL
AFAL
AFAL
AFAL
AFAL
AFAL
AFAL | AFAL AFAL AFAL AFAL AFAC AFG AFG | | SPEC.
NO. | 1-1
1-2
1-3 | 1-4 | 2-1
2-2
2-3
2-16
2-16
2-18 | 3-1
3-2
3-4
3-4
3-5
3-5 | TABLE 33 RESULTS OF FATIGUE TESTS OF 7075-T73 ALUMINUM ALLOY WITH GROOV-PIN THREADED INSERT AND BOLT INSTALLED | COMMENTS | 25 HZ Failed at Top Hole | Failed at Bottom Hole | Fziled at Top Hole | Failed at Top Hole | Failed at Bottom Hole | Failed at Top Hole | 25 EZ | Failed at Top Mole | Failed at Top Hole | Failed at Center Hole | Failed at Center Hole | Failed at Botton Hole | Failed at Bottom Hele | 24 CT | Failed at Top Hole | Failed at Bottom Hole | Failed at Bottom Hole | Failed at Center Hole | Failed at Top Hole | Failed at Botton Hole | | |--|--------------------------|-----------------------|--------------------|--------------------|-----------------------|--------------------|-------|--------------------|--------------------|-----------------------|-----------------------|-----------------------|-----------------------|-------|--------------------|-----------------------|-----------------------|-----------------------|--------------------|-----------------------|--| | CYCLES TO
FAILURE | 69,400 | 42,800 | 63,600 | C08*6* | 79,200 | 50,900 | | CGZ*05 | 25,100 | 39,000 | 45.400 | 29,700 | 32,900 | | 27,200 | 33,700 | 35,600 | 008,32 | 48,500 | 48,700 | | | LOADING
STRESS
PSI | 33,000 | 33,000 | 33,090 | 33,030 | 33,000 | 33.000 | | 32,009 | 32,000 | 32.000 | 32,000 | 32,000 | 32.600 | | 34,500 | 34,500 | 34,500 | 34,500 | 34,500 | 34,500 | | | 7075-T73
PLATE
TRICKNESS
INCHES | 5/16 | 5/16 | 5/16 | 5/16 | 91/5 | 5/16 | | 1/2 | 1/2 | 1/2 | 1/2 | 1/2 | 1,72 | | 3/4 | 3/4 | 3/4 | 3/4 | 3/4 | 3/4 | | | BOLT
TORQUE
IN-LBS. | 35 | 35 | 35 | 35 | 35 | 35 | | 70 | 70 | 70 | 7.0 | 70 | 7.0 | | 245 | 245 | 245 | 245 | 245 | 245 | | | IKSEKT
SIZE AND
PART NU-BER | | | 10-32 | XX-19032-90 | | | | | | 1/4-28 | WK-25028-90 | | | | | | 3/8-24 | XX-37524-90 | | | | | INSERIS
INSTALLED
BY | AFA | £57.T. | AFRE | SEX | 52. | SEC | | 45.5 | 1 | 25.23 | | S≟ | 93% | | AFM | A PAGE. | Fig. | | MEG | MFC | | | SPEC. | 1 | 1-2 | £-7 | 1-4 | 15 | 1-5 | | 11.5 | 2-2 | | 2-16 | | 2-18 | | 1-1-1 | 3-2 | 1-1 | 77. | 3-5 | 3-6 | | PERCENTAGE INCREASE OR DECREASE OF THE FATIGUE LIFE OF 7075-T73 ALLOY WITH THREADED HOLES WHEN 1/4-28 INSERTS ARE ADDED OR WHEN INSERTS AND BOLTS ARE ADDED | Insert
Manufacturer | 7075-T73 ALLOY
WITH INSERT | 7075-T73 ALLOY WITH
INSERT AND BOLT | |------------------------|-------------------------------|--| | RELI-COIL | 5.2 X | 61.4% | | TRIDAIR | 13.4% | 49.0% | | ROSAN | 25.6% | 52.7% | | KAYNAR | 6.5% | 34.3% | | LONG-LOK | 2.4% | 39.8% | | TORKON | -10.0% DECREASE | 22.0% | | GROOV-PIN | -12.3% DECREASE | 18.8% | TABLE 35 ROOM TEMPERATURE AXIAL STRENGTH TESTS | - 1 | 7 | | | 1 | بد خبینند و | | | 1 | سنباك | | | 1 | T | | | 1 | T- | | | T | |---------------------|-----------|-------------|----------|---------|-------------|--------|-------------|--------|---------|--------|--------|-------------|---------|---------------------|--------|--------|---------|---------|----------------|--------| | | GROOV-PIN | XX37524-90 | LOAD-LES | 20 800 | 18.400 | 15,800 | 18,333 | 20,100 | 20,500 | 20,200 | 20,266 | NX-25028-90 | 8,000 | 9,500 | 8,100 | 8,533 | 8,100 | 8,450 | 9,700 | 8,750 | | cc | TORKON | T1 1011-223 | LOAD-LBS | 20, 200 | 20.250 | 21,700 | 20,716 | 25,000 | 25,000* | 24,300 | 24,766 | TI 1011-119 | 8,280 | 7,700 | 9,100 | 8,360 | 009,6 | 7,400 | 7,800 | 8,266 | | PART NUMBER | LONG-LOK | T-064-P59 | LOAD-LBS | 22,300 | 21,000 | 21,000 | 21,433 | 21,000 | 21,000 | 21,500 | 21,166 | T-048P59 | 10,390* | 10,000 | 10,100 | 10,133 | 10,500* | 9,800 | 10,000 | 10,100 | | FACTURER AND | KAYNAR | K8000-6 | LOAD-LBS | 16.400 | 16,200 | 16,600 | 16,400 | 13,600 | 14,900 | 13,700 | 14,066 | K8000-4 | 8,310 | 8,100 | 7,650 | 8,020 | 7,900 | 7,600 | 7,960 | 7,820 | | INSERT HANUFACTURER | ROSAN | SR-374L | LOAD-LBS | 17.200 | 20,800 | 20,000 | 19,333 | 20,290 | 20,400 | 19,000 | 19,866 | SR-258L | 9,520 | 9,600 | 9,200 | 9,440 | 10,000* | 10,400* | *008 *6 | 10,066 | | | TRIDAIR | TFL-6C-0562 | LOAD-LES | 009,61 | 19,900 | 19,100 | 19,533 | 20,000 | 20,200 | 19,100 | 19,766 | TFL-4C-0375 | 008*6 | \$,900 * | 9,300 | 999*6 | 005,6 | *006*5 | 9,800* | 9,700 | | | 1100-173н | 3591-6CN | LOAD-LBS | 19,500 | 19,500 | 19,350 | 19,450 | 19,650 | 19,400 | 19,300 | 19,450 | 3591-4CN | 8,600 | 8,310 | 8,280 | 8,396 | 8,500 | 8,720 | 8,780 | 8,656 | | | TUCEDT | CITE | 3776 | 3/8-24 | 3/8-24 | 3/8-24 | RAGE | 3/8-24 | 3/8-24 | 3/8-24 | AGE | (2) | 1/4-28 | 1/4-28 | 1/4-28 | AGE | 1/4-28 | 1/4-28 | 1/4-28 | A G E | | | TESTALLED | Ad | 10 | AFMI. | AFML | AFRE | AVER | MEG | MFG | MEG | AVER | | AFM. | AFM. | AFM. | AVER | MFG | MFG | XFG | AVER | * DENOTES BULT FAILURE (BOLT FAILURE LOAD INCLUDED IN AVERAGE) TABLE 35 ROOM TEMPERATURE AXIAL STRENGTH TESTS (CONTINUED) | INSTALLED INSERT 0285-3CN BY SIZE LOAD-LBS AFML 10-32 4,750 AFML 10-32 4,580 AFML 10-32 4,580 A V E I A G E 4,620 | TRIDAIR
TLF-3C-028
LOAD-LBS
4,520
4,900 | SR-19ZL
LOAD-LBS
4,500
5,080* | KAYNAR
KB000-3
LOAD-LBS
4,800
4,000 | ROSAN KAYNAR LONG-LOK SR-19ZL K8000-3 T-0ZP59 LOAD-LBS LOAD-LBS LOAD-LBS LOAD-LBS 4,500 4,800 5,000* | TORKON
Ti 1011-117 | GROOV-PIN | |---|---|--|---|--|-----------------------|-------------| | 9 | | SR-19ZL
LOAD-LBS
4,500
5,080* | KB000-3
LOAD-LBS
4,800
4,000 | T-0ZP59
LOAD-LBS
5,000* | Ti 1011-117 | | | SIZE 10-32 10-32 10-32 7 E I A G E | | 4,500
5,080*
4,700 | 4,800
4,000
4,000 | 1.0AD-LBS
5,000* | 1 2012 4401 | MH-19032-90 | | 10-32
10-32
10-32
7 E t A G E |
 | 4,500
5,080*
4,700 | 4,800
4,000
4,000 | 5,000* | LUAU-LBS | LOAD-LBS | |
10-32
10-32
10-32
7 E R A G E | ······································ | 4,500
5,080*
4,700 | 4,800
4,000
4,000 | 5,000* | | | | 10–32
10–32
7 E I A G E | | 5,080* | 4,000 | 661 | 4,700 | 4,540 | | . 10–32
7 E I A G E | | 4,700 | 4,000 | 07/,4 | 5,000* | 4,740 | | FELAGE | 4,000 | | • | 5,000* | 4,620 | 4,140 | | 10.32 | 0 4,573 | 4,760 | 4,266 | 4,906 | 4,773 | 4,473 | | _ | 006*\$ | 4,820* | 5,000# | *090* ₅ | 4,680 | 5,900* | | MFG 10-32 4,400 | 0 4,740 | 4,700 | 5,000* | 4,480 | 5,240* | 5,000* | | MFG 10-32 4,320 | 008,4 | 4,200 | 5,020* | 4,960* | 4,600 | 4,780 | | AVERAGE 4,456 | 5 4,813 | 4,573 | 5,006 | 4,720 | 4,840 | 5,226 | | | | | | | | | DENOTES BOLT FAILURE 1 - Bolt Part No. RM3306-6-H-11 Steel - Bolt Part No. BM9022-4-36 3 - Bolt Part No. 55132-3-30A Steel TABLE 36 PULL OUT TENSILE STRENGTH AVERAGES OF INSERTS INSTALLED IN 7075-T73 ALUMINUM | | THOUNTS THOUNDED IN | | | |----------------|---|---------------------------|---------------| | THREAD
SIZE | MANUFACTURER | SERT TYPE AN
LENGTH-IN | STRENGTH-LRS. | | | | (1) | AVERAGE | | 10~32 | Heli-Coil Wire
Heli-Coil Products | 0.285 | 4,538 | | 10-32 | Helical Coil Wire
Tridair Inc. | 0.285 | 4,743 | | 10-32 | Thin Wall Bushing
Kaynar | 0.300 | 4,636 | | 10-32 | Thin Wall Bushing
Rosan | 0.290 | 4,666 | | 10-32 | Thin Solid Wall Bushings
Long-Lok | 0.290 | 4,813 | | 10-32 | Thin Solid Wall Bushings
Torkon | 0.290 | 4,806 | | 10-32 | Self-Tapping Bushing
Groov-Pin | 0.296 | 4,849 | | 1/4-28 | Helical Coil Wire
Heli-Coil Products | 0.375 | 8,531 | | 1/4-28 | Helical Coil Wire
Tridair, Inc. | 0.375 | 9,683 | | 1/4-28 | Thin Wall Bushing
Kaynar | 0.390 | 7,920 | | 1/4-28 | Thin Wall Bushing
Rosan | 0.380 | 9,753 | | 1/4-28 | Thin Solid Wall Bushing
Long-Lok | 0.380 | 10,116 | | 1/4-28 | Thin Solid Wall Bushing
Torkon | 0.380 | 8313 | | 1/4-28 | Self-Tapping Bushing
Groov-Pin | 0.375 | 8,641 | | | | | | ⁽¹⁾ Insert Lengths Are Taken From Manufacturers Specification TABLE 36 PULL OUT TENSILE STRENGTH AVERAGES OF INSERTS INSTALLED IN 7075-T73 ALUMINUM (CONTINUED) | THREAD
SIZE | MANUFACTURER | NSERT TYPE ALLENGTH-IN. | ND INSERT TENSIS
STRINGTU-LBS. | |----------------|-----------------------------------|-------------------------|-----------------------------------| | 3/8-24 | Relical Coil Wire | (1)
0.562 | 19,450 | | 3/8-24 | Helical Coil Wire | | · | | 3/8-24 | Tridair Thin Wall Bushing | 0.562 | 19,650 | | 3/8-24 | Kayner Thin Wall Bushing | 0.570 | 15,233 | | 3/8-24 | Rosan Thin Solid Wall Bushing | 0.560 | 19,600 | | 3/8-24 | Long-Lok Thin Solid Wall Bushing | 0.560 | 21,300 | | • | Torkon | 0.560 | 22,290 | | 3/8-24 | Self-Tapping Bushing
Groov-Pin | 0.562 | 19,300 | (1) Insert Lengths Are Taken From Manufacturers Specification TABLE 37 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS Heli-Coil Products INSERT TYPE & SINE - Screw Locking CRES-3591-3CNW - 10-32 INSERT COATING - None Used NAS 1303-3 BOLT - | INSERT | MATERIAL: | |--------|-----------| CRES 18-8 | | | | | TOROUE - | IN-LBS. | 27 MM | |-------|---------|-----------|-------------|----------|-----------|----------| | CYCLE | INSERTS | INSTALLED | BY APPIL | INSERTS | INSTALLED | BI FIFG. | | | | SAM | PLEN | UMBER | | | | | 1 | 2 | 3 | | 2 | | | 1 | 9/7 | 8/7 | 7/7 | 9.5/8 | 8.5/7.5 | 9/8 | | 2 | 8/7.5 | 7.5/7 | 7/7 | 7/6.5 | 7.5/7.5 | 8/8 | | 3 | 7/7 | 6/6 | 6/5 | 7/7 | 7/7 | 8/7.5 | | 4 | 6/7 | 6/5.5 | 6/5 | 6.5/6.5 | 7/6.5 | 7/7.5 | | 5 | 6/6 | 5/5 | 5/5 | 5.5/5 | 6/7 | 6/7 | | 6 | 5.5/5 | 5/5 | 5/5 | 6.5/6 | 5.5/5 | 7/7 | | 7 | 5/5 | 5/5 | 6/5 | 6/5.5 | 6/6 | 6/7 | | 8 | 5/5 | 6/5.5 | 5/ 5 | 6.5/6 | 6/6 | 5/5 | | 9 | 5/5 | 5/5 | 7/5 | 6/5 | 6/6 | 5/5 | | 10 | 6/5.5 | 5/5 | 6/5 | 6/5 | 6/6 | 6/6.5 | | 11 | 6/5 | 5/5 | 6/5 | 5.5/5 | 5/5 | 5.5/5 | | 12 | 5/5 | 5/5 | 5/6 | 5.5/5 | 5,5/5 | 6/6 | | 13 | 5.5/5 | 5/5 | 6/5 | 5.5/5 | 5/5 | 6/6 | | 1.4 | 5/5 | 5/5 | 5/5 | 5.5/5 | 6.5/5 | 5.5/5 | | 15 | 5/5 | 5/5 | 5/5 | 5.5/5 | 6/5 | 5.5/5 | | | | | | | | | NOTE: Tost in accordance with MIL-N-25027 TABLE 38 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS Tridair Industries INSERT TYPE & SIZE - Coil Lock 18-8-TLF-3C-0285 10-32 INSERT COATING - Dry Film Lubricant NAS 1303-3 BOLT - 是一个时间,这种情况是一个时间,这种情况是一个时间,这种情况,他们也是一个时间,这种时间,也是一个时间,也是一个时间,也是一个时间,这种时间,这种时间,这种时间 第一个时间,我们是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就 INSERT MATERIAL: | CYCLE | | OLT LOCKING | | | INSTALLED I | BY MFG. | |-------|-----|---|---------|---------|-------------|---------| | | | SAM | PLE N | UMBER | 7 | | | | | 22 | 3 | | 2 | 3 | | 1 | 5/5 | 3,5/3.5 | 3/2 | 5/5 | 1,5/1,5 | 3,5/5 | | 2 | 2/2 | 4/4 | 3/2 | 3/5 | 1.5/1.5 | 5/5 | | 3 | 1/1 | 4/4 | 2/2 | 5/4 | 1/1 | 5/5 | | 4 | 1/1 | 1.5/1.5 | 2/2 | 5/4 | 1/1 | 4/4 | | 5 | 1/1 | 1/1 | 2/2 - | 5/4.5 | 1/1 | 4/4 | | 6 | 1/1 | ers ed. | 2/2 | 4.5/4.5 | 1 ,1 | 4/4 | | 7 | 1/1 | Be Measured.
All The | 2/2 | 4.5/4.5 | 1/1 | 4/4. | | 8 | 1/1 | 1 6) | 1.5/1.5 | 4.5/4.5 | 1/1 | 4/4 | | 9 | 1/1 | mild Be Me
Boit Ali
ert With | 1.5/2 | 4.5/5 | 1./1 | 4/4 | | 10 | 1/1 | olt of | 2/2 | 4.5/5 | 1/1 | 4/4 | | 11 | 1/1 | Could
es Bol
Insert | 2/1 | 4.5/5 | 1/1 | 4/4 | | 12 | 1/1 | Gue Co
Screw | 1.5/1 | 4.5/5 | 1/1 | 4/4 | | 13 | 1/1 | Torque Could
nid Screw Bolt
r Taru Insert | 1.5/1 | 4,5/5 | 1/1 | 4/3. | | 14 | 1/1 | No Tor
Could | 1.5/1 | 4.5/5 | 1/1 | 4/3. | | 15 | 1/1 | | 1/1 | 4.5/5 | 1/1 | 4/3. | TABLE 39 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS INSERT MANUFACTURER - Long-Lok Corporation INSERT TYPE & SIZE - T-Sert (TO2PD9) 10-32 Dry Film Lubricant INSERT COATING - NAS 1303-3 BOLT -INSERT MATERIAL: | CYCLE | BOLT
INSERTS IN | STALLED I | UNLOCKING
Y AFML | TORQUE - : | in-lins.
Installed 1 | BY MVG. | |-------|--------------------|-----------|---------------------|------------|-------------------------|---------| | | | SANE | LENI | UMBER | | | | | 1 | 2 | 3 | 1 | 2 | | | 1 | 2.5/2 | 4/4 | 4/4 | 4.5/4 | 5/5 | 3/5 | | 2 | 2,5/2 | 3/3 | 4/3.5 | 4.5/4 | 4/4 | 4.3/4.5 | | 3 | 2/2 | 3/3 | 3/3 | 3/3 | 4/4 | 4.5/4,5 | | 4 | 2.5/2 | 3/3 | 3/3 | 3/3 | 4/4.5 | 4/4 | | 5 | 2.5/2.5 | 3/3 | 3/3 | 3/3 | 4/4 | 4/4 | | 6 | 2.5/2.5 | 3/3 | 3/3 | 3/3 | 4/4 | 3,5/3.5 | | 7 | 2.5/2.5 | 3/3 | 3/3 | 3/3 | 4/4 | 3.5/3.5 | | 8 | 2.5/2.5 | 3/2.5 | 3/3 | 3/3 | 4/4 | 3.5/3.5 | | 9 | 2.5/2 | 3/2.5 | 3/3 | 3/3 | 3,5/3.5 | 3,5/3,5 | | 10 | 2.5/ | 3/2.5 | 2.5/2.5 | 2.5/2.5 | 3,5/3.5 | 3.5/3.5 | | 11 | 2.5/2 | 3/2.5 | 2.5/2.5 | 2.5/2.5 | 3.5/3.5 | 3/3.5 | | 12 | 2.5/2 | 3/2.5 | 2.5/2.5 | 2.5/2.5 | 4/4 | 3/3.5 | | 1.3 | 2/2 | 3/2.5 | 2.5/2.5 | 2.5/2.5 | 4/4 | 3/3.5 | | 14 | 2/2 | 3/2.5 | 2.5/2.5 | 2.5/2.5 | 4/4 | 3/3.5 | | 15 | 2/2 | 3/2.5 | 2.5/2.5 | 2.5/2.5 | 3,5/3.5 | 3/3.5 | TABLE 40 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS INSERT MANUFACTURER -INSERT TYPE & SIZE - Torkon Fastener Corporation Threadline (Ti 1011-117) 10-32 INSERT COATING - BOLT - NAS-1303-3 | INSERT | MATERIAL: | CRES | 18-8 | |--------|-----------|------|------| | | | | | | CYCLE | | OLT LOCKIN | G/UNLOCKING | | TN-LBS.
INSTALLED | ny void | |-------|---------|------------|-------------|--------------|----------------------|---------| | C1005 | INSTALS | THOTALLED | DI AFILI | INSERTS | THOTHUDEL | ni rug. | | | 1 | <u> </u> | PLE N | UMBER | 2 | | | | - | | | | | | | 1 | 7/7 | 6.5/7 | 8/7 | 6/5 | 8/8 | 6/6 | | 2 | 6/6 | 5/6 | 6/6 | 6/5 | 7/7 | 6/6 | | 3 | 6/6 | 3/5 | 6/6 | 6/5 | 6/6 | 4/4 | | 4 | 6/7 | 7/7 | 6/7 | 4/4 | 6/6 | 4/4 | | 5 | 5.5/6 | 6/6.5 | 6.5/6.5 | 4/4 | 6/6 | 4/3 | | 6 | 5.5/6 | 5.5/5.5 | 6.5/7 | 4/4.5 | 5/6 | 3.5/3 | | 7 | 5.5/5.5 | 5/5.5 | 6/6.5 | 4/4 | 5/5 | 4/3.5 | | 8 | 5/5 | 5/5 | 7/7 | 4/4 | 3/5 | 4/3.5 | | 9 | 5.5/5 | 5/5 | 6.5/7 | 4/4 | 5/5 | 3.5/3 | | 3.0 | 5.5/5 | 5/5 | 7/7 | 4/4 | 5/5 | 3/3 | | 11 | 5/5 | 5/5 | 6.5/6.5 | 4/4 | 5/5 | 3/3 | | 12 | 5/5 | 4/4 | 6.5/7 | 4/4 | 5/4 | 2.5/2.5 | | 13 | 5/5 | 4/4 | 5.5/5 | 3/4 | 5/5 | 2.5/2.5 | | 14 | 5/5 | 4/4 | 6/6 | 3/4 | 4/4 | 2.5/2.5 | | 15 | 5/5 | 3/3 | 6/6 | 3/4 | 4/4 | 2.5/2.5 | | - | | | | | | | TABLE 41 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS Rosan INSERT TYPE & SIZE - Slim Sert (SR-192L) 10-32 INSERT COATING - Dry Film Lubricant BOLT - NAS 1303-3 INSERT MATERIAL:
は、1912年では、1912年には、19 17-4 PH Stainless Steel | CYCLE | | INSTALLED | | G TORQUE - | IN-LBS.
INSTALLED | BY MFG. | |----------|-------|-----------|--------|------------|----------------------|-----------| | <u> </u> | | SAM | PI.E N | UMBER | | | | |), | 2 | 3 | 11 | 2 | 3 | | 1, | 9/7.5 | 14/12 | 9/8 | 15/13.5 | 10/8 | 16/15 | | 2 | 10/10 | 15/15 | 6/5 | 17/14 | 10/8 | 16/16 | | 3 | 7/7 | 13.5/12.5 | 6/5 | 15/14 | 9.5/8 | 15/14.5 | | 4 | 8.5/8 | 11.5/11 | 5.5/5 | 13.5/12.5 | 7/6 | 14/12.5 | | 5 | 7/8 | 10/10 | 5/4.5 | 12.5/11 | 6.5/6 | 12.5/11.5 | | 6 | 6/7 | 10/9 | 5/5 | 11.5/11 | 6.5/6 | 9/9 | | 7 | 6/5 | 9/7 | 5/4 | 11/10 | 5/5 | 1.0/9 | | 8 | 6/5 | 9/8 | 5/4 | 11/10 | 6.5/5 | 11/10 | | 9 | 5/5 | 9/8 | 5/4 | 10/9.5 | 5/5 | 11/9 | | 10 | 6/6 | 8.5/8 | 5/4.5 | 10/10 | 5/5 | 9/7 | | 11 | 6.5/5 | 8.5/5 | 4.5/4 | 11/10 | 6/5.5 | 8/7.5 | | 12 | 5/5 | 10/9 | 4/4 | 10.5/10 | 6/5.5 | 8/8.5 | | 13 | 6/6 | 8/6 | 4/4 | 11/10 | 5/5 | 8/8.5 | | 14 | 6/6 | 8/8 | 4/3.5 | 11/10 | 5.5/5 | 8.5/8 | | 15 | 6/6 | 8/8 | 4/3.5 | 10.5/10 | 5/5 | 8/7 | TABLE 42 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS Groov-Pin Corporation INSERT TYPE & SIZE - Tap Lok (NM 19032-90) 10-32 NYLOK INSERT COATING - BOLT - NAS-1303-3 INSERT MATERIAL: では、「大学のでは、「大学のでは、「大学のでは、「大学のでは、「大学のでは、「大学のでは、「大学のでは、「大学のでは、「大学のでは、「大学のでは、「大学のでは、「大学のでは、「大学のでは、「大学のでは では、「大学のでは、 Hardened Stainless Steel | | ВО | LT LOCKING | /UNLOCKING | TORQUE - | IN-LRS. | | |-------|---------|------------|------------|----------|-----------|---------| | CYCLE | INSERTS | Installed | BY AFML | INSERTS | INSTALLED | BY MFG. | | | | SAM | PLE N | UMBER | | | | | 1 | 22 | 3 | 11 | 22 | 3 | | 1 | 10/8 | 9/8 | 9/7 | 9/8 | 12/12 | 12/8 | | 2 | 10/8.5 | 8/7 | 6/6 | 7/7 | 11/9 | 9/6 | | 3 | 7/7 | 6/6 | 6/6 | 7/7 | 9/8 | 8/8 | | 4 | 7/7 | 6/6 | 6/5.5 | 6/7 | 7/7 | 7/7 | | 5 | 7/7 | 6/6 | 5/5 | 6/7 | 7/7 | 8/8 | | 6 | 6/6 | 5.5/5.5 | 5/5 | 6/6 | 7/7 | 7/7 | | 7 | 6.5/6.5 | 5/5 | 4.5/5 | 6/6 | 7/7 | 6/6 | | 8 | 6/6 | 5/4 | 4.5/5 | 5.5/6 | 6.5/6.5 | 6/5 | | 9 | 6/6 | 4.5/4.5 | 4/5 | 6/6 | 7/7 | 6/6 | | 10 | 5/5 | 4/4.5 | 4/5 | 5.5/6 | 7/7 | 6/6 | | 11 | 5/5 | 4/4.5 | 5/5 | 5.5/6 | 7/7 | 6/5.5 | | 12 | 5/5 | 4.5/4.5 | 4/4 | 6/6 | 7/7 | 5.5/5.5 | | 13 | 5/5 | 4.5/4.5 | 4/4 | 6/6 | 7/7 | 5.5/5.5 | | 14 | 5/5 | 4/4 | 4/4 | 6/6 | 7/7 | 5.5/5.5 | | 15 | 5/5 | 4/4 | 4/4 | 6/6 | 7/7 | 5.5/5.5 | | | | | | | | | TABLE 43 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS INSERT MANUFACTURER -INSERT TYPE & SIZE -INSERT COATING -- Kaynar Thin Wall Self Locking (K8000-3) 10-32 Codmium Plated & Kayluba Molyadiaulfide INSERT COATING - Cadmium Plated & Kaylube Moly-disulfide Dry Film Lube. NAS-1303-3 BOLT -INSERT MATERIAL: THE PERSON NAMED AND PARTY OF THE PERSON Alloy Steel, Heat Treated | CYCLE | | INSTALLED | | TORQUE - II
INSERTS II | STALLED B | Y MFG. | |-------|---------|-----------|---------|---------------------------|-----------|--------| | | | | PLE N | UMBER | | | | | 1 | 2 | 3 | | | | | 1 | 8.4/9.6 | 8.4/7 | 6.0/5.5 | } | | | | 2 | 8,4/8,0 | 8.5/7 | 6.0/5.5 | |] | | | 3 | 6.0/6.0 | 8.0/7 | 6.0/5.0 | | | | | 4 | 6.0/6.0 | 8.0/7 | 6.0/5.5 | | j | | | 5 | 6.0/6.0 | 8.0/7 | 5.5/5.0 | | | | | 6 | 6.0/5.5 | 7.5/7 | 5.5/5.0 | | Ì | | | 7 | 5.5/5.5 | 7.5/7 | 5.0/5.0 | | 1 | | | 8 | 5.5/6.0 | 7.0/6.5 | 5.0/5.0 | | 1 | | | 9 | 6.0/6.0 | 7.0/6.5 | 5.0/5.0 | | j | | | LO | 5.5/5.0 | 7.0/6.0 | 5.0/4.8 | | Í | | | 1.3. | 5.5/5.0 | 7.0/6.0 | 5.0/4.8 | | 1 | | | 12 | 5.5/5.0 | 7.0/6.0 | 5.0/4.8 | | 1 | | | 13 | 5.4/5.0 | 7.0/6.0 | 5.0/4.5 | | } | | | 14 | 5.4/5.0 | 7.0/6.0 | 5.0/4.5 | | 1 | | | 15 | 5.4/5.0 | 7.0/6.0 | 5.0/4.5 | 1 | 1 | | TABLE 44 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS INSERT MANUFACTURER - INSERT TYPE & SIZE - Heli-Coil Products INSERT TYPE & SIZE - Screw Locking, CRES-3591-4CNW - 1/4-28 None Used NAS-1304-5 INSERT MATERIAL: BOL1 - | CYCLE | BOT | LT LOCKING | /UNI.OCKING | TORQUE ~ | IN-LBS.
INSTALLED | EV MEG. | |-------|-----------|------------|-------------|------------|----------------------|-----------| | | ZASIACO . | | | | 111011110000 | 72 171.01 | | | 1 | SAM
2 | FLE N | UMBER
1 | 2 | 3 | | | | | · | | | | | 1 | 23/20 | 20/20 | 22/19 | 22/20 | 24/20 | 22/18 | | 2 | 21/20 | 19/19 | 1.7/17 | 20/18 | 20/20 | 16/16 | | 3 | 21/20 | 18/18 | 17/16 | 16/16 | 20/22 | 16/14 | | 4 | 20/19 | 20/18 | 17/16 | 16/15 | 20/18 | 14/14 | | 5 | 18/18 | 18/17 | 16/15 | 16/14 | 18/18 | 12/11 | | 6 | 18/16 | 16/16 | 16/16 | 14/14 | 16/16 | 12/11 | | 7 | 15/15 | 16/16 | 16/16 | 14/15 | 18/17 | 12/11 | | 8 | 15/15 | 17/16 | 15/15 | 15/15 | 16/16 | 12/11 | | 9 | 15/14 | 17/16 | 15/15 | 15/15 | 16/16 | 12/11 | | 10 | 15/15 | 16/16 | 13/12 | 14/14 | 16/16 | 12/11 | | 11 | 14/14 | 17/16 | 13/12 | 14/15 | 16/17 | 12/11 | | 12 | 14/14 | 16/16 | 13/13 | 14/14 | 17/17 | 12/11 | | 13 | 14/14 | 16/16 | 13/12 | 14/14 | 17/16 | 12/11 | | 14 | 14/14 | 15/14 | 13/12 | 13/13 | 15/14 | 12/11 | | 15 | 14/14 | 15/14 | 13/12 | 13/13 | 15/14 | 12/11 | | | | | | | | | TABLE 45 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS Tridair Industries INSERT TYPE & SIZE - Coil Lock - 18-8-TLF-4C-0375 - 1/4-28 INSERT COATING - Dry Film Lubricant NAS-1304-5 BOLT - INSERT MATERIAL: | | | BOLT LOCKING/UNLOCKING TORQUE - IN-LBS. | | | | | | | | |-------|---|---|--------|-------|-------|-------|--|--|--| | CYCLE | INSERTS INSTALLED BY AFML INSERTS INSTALLED BY MFG. | | | | | | | | | | | | SAM | PLE N | UMBER | | | | | | | | 1 | 2 | 3 | 1 | 22 | 3 | | | | | 1 | 24/22 | 20/18 | 22/22 | 24/24 | 23/22 | 20/20 | | | | | 2 | 24/23 | 20/18 | 21/21 | 24/24 | 23/22 | 20/19 | | | | | 3 | 24/23 | 20/18 | 21/21 | 23/23 | 22/22 | 19/19 | | | | | 4 | 24/23 | 20/18 | 20/21 | 23/22 | 22/22 | 19/18 | | | | | 5 | 24/23 | 20/18 | 20/20 | 22/22 | 22/21 | 19/18 | | | | | 6 | 24/23 | 20/18 | 20/20 | 22/21 | 20/20 | 18/18 | | | | | 7 | 21/21 | 20/18 | 20/20 | 21/20 | 20/20 | 18/19 | | | | | 8 | 22/22 | 20/18 | 19/19 | 21/21 | 20/20 | 18/17 | | | | | 9 | 22/22 | 20/18 | 19/19 | 21/21 | 20/20 | 18/18 | | | | | 10 | 22/22 | 20/18 | 19/20 | 21/21 | 20/19 | 17/18 | | | | | 11 | 22/22 | 20/18 | 20/20 | 20/20 | 18/17 | 18/19 | | | | | 12 | 22/22 | 20/18 | 19/20 | 20/21 | 18/19 | 18/18 | | | | | 13 | 22/22 | 20/18 | 19/1.9 | 20/20 | 18/18 | 18/18 | | | | | 14 | 22/22 | 20/18 | 19/19 | 20/20 | 18/18 | 18/17 | | | | | 15 | 22/22 | 20/18 | 15/19 | 20/20 | 18/18 | 18/18 | | | | | | | | | | | | | | | TABLE 46 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS INSERT TYPE & SIZE - Long-Lok Corporation T-Sert (T048P59) 1/4-28 INSERT COATING - Dry Film Lubricant NAS-1304-5 CRES 18-8 BOLT - INSERT MATERIAL: | CYCLE | INSERTS | INSTALLED | BY AFML | INSERTS | INSTALLED . | BY MFG. | | | |-------|---------------|-----------|---------|---------|-------------|---------|--|--| | | SAMPLE NUMBER | | | | | | | | | | ì | 2 | 3 | 1 | 2 | | | | | 1 | 4/2 | 2/2 | 3/4 | 6/6 | 8/8 | 5/5 | | | | 2 | 2/3 | 2/2 | 3/3 | 6/5 | 7/7 | 5/5 | | | | 3 | 2/2 | 2/2 | 4/3 | 6/5 | 6/7 | 5/5 | | | | 4 | 2/2 | 2/2 | 3/3 | 6/6 | 6/6 | 4/4 | | | | 5 | 2/2 | 2/2 | 3/3 | 6/6 | 6/6 | 4/5 | | | | 6 | 2/2 | 2/2 | 2/3 | 6/6 | 6/6 | 4/5 | | | | 7 | 2/2 | 2/2 | 2/2 | 6/5 | 6/6 | 4/4 | | | | 8 | 2/2 | 2/2 | 2/2 | 6/5 | 6/6 | 4/4 | | | | 9 | 2/2 | 2/2 |
2/2 | 6/5 | 6/6 | 4/4 | | | | 10 | 2/2 | 2/2 | 2/2 | 6/5 | 6/6 | 4/4 | | | | 11 | 2/2 | 2/2 | 2/2 | 5/5 | 6/6 | 4/4 | | | | 12 | 2/2 | 2/2 | 2/2 | 5/5 | 6/6 | 4/4 | | | | 13 | 2/2 | 2/2 | 2/2 | 5/5 | 6/6 | 4/4 | | | | 14 | 2/2 | 2/2 | 2/2 | 5/5 | 6/6 | 4/3 | | | | 15 | 2/2 | 2/2 | 2/2 | 5/5 | 6/6 | 4/3 | | | TABLE 47 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS INSERT MANUFACTURER - INSERT TYPE & SIZE - Torkon Fastener Corporation Threadline (Ti 1011-119) 1/4-28 INSERT COATING - BOLT - NAS-1304-5 INSERT MATERIAL: CRES 18-8 | CYCLE | | NSTALLED | | | IN-LBS.
INSTALLED B | Y MFG. | |-------|-------|----------|-------|-------|------------------------|--------| | | | SAM | PLEN | UMBER | | | | | 1. | 2 | 3 | 1 | 2 | 3 | | 1 | 20/20 | 28/24 | 25/25 | 30/28 | 25/23 | 27/25 | | 2 | 18/18 | 20/19 | 25/24 | 25/23 | 20/20 | 24/23 | | 3 | 18/17 | 20/19 | 24/24 | 19/18 | 19/19 | 20/20 | | 4 | 17/16 | 20/20 | 24/23 | 15/14 | 17/18 | 19/19 | | 5 | 17/16 | 18/16 | 23/23 | 15/14 | 17/17 | 19/19 | | 6 | 17/16 | 16/15 | 20/22 | 16/14 | 16/16 | 17/1 | | 7 | 17/16 | 15/15 | 16/15 | 13/12 | 16/16 | 17/1 | | 8 | 17/15 | 15/15 | 16/16 | 13/12 | 16/16 | 16/1 | | 9 | 15/15 | 15/14 | 15/15 | 13/12 | 16/15 | 16/1 | | 10 | 15/15 | 15/15 | 15/14 | 13/12 | 15/14 | 15/1 | | 1.1. | 15/15 | 14/14 | 13/14 | 14/12 | 14/14 | 13/13 | | 12 | 14/15 | 14/14 | 14/13 | 13/12 | 14/14 | 13/13 | | 13 | 14/15 | 14/14 | 14/13 | 13/12 | 14/14 | 13/1 | | 14 | 14/15 | 14/14 | 14/13 | 13/12 | 14/14 | 13/1 | | 15 | 15/15 | 14/14 | 14/13 | 13/12 | 14/14 | 13/1 | TABLE 48 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS Kaynar INSERT TYPE & SIZE - INSERT COATING -BOLT - Thin Wall Self-Locking (K8000-4) 1/4-28 Cadmium Plated & Raylube Moly-disulfide Dry Film Lube. NAS-1304-5 INSERT MATERIAL: Alloy Steel, Heat Treated | | BOLT LOCKING/UNLOCKING TORQUE - IN-LBS. | | | | | | | | | |-------|---|-----------|---------|---------|-------------|---------|--|--|--| | CYCLE | INSERTS | INSTALLED | BY AFML | 1NSERTS | Installed I | BY MFG. | | | | | | SAMPLE NUMBER | | | | | | | | | | | 1 | 2 | 3 | 1 | 2 | 3 | | | | | 1 | 24/24 | 24/23 | 25/23 | 30/30 | 26/26 | 28/25 | | | | | 2 | 20/20 | 18/20 | 23/21 | 28/28 | 24/24 | 26/24 | | | | | 3 | 19/18 | 19/19 | 20/20 | 28/28 | 24/24 | 25/23 | | | | | 4 | 19/18 | 19/20 | 20/19 | 28/28 | 22/22 | 22/22 | | | | | 5 | 19/18 | 18/19 | 18/18 | 28/28 | 22/22 | 22/21 | | | | | 6 | 19/18 | 18/20 | 18/18 | 26/26 | 22/23 | 22/20 | | | | | 7 | 19/18 | 18/19 | 18/18 | 26/26 | 22/23 | 22/20 | | | | | 8 | 19/18 | 18/19 | 19/18 | 26/26 | 22/23 | 21/21 | | | | | 9 | 19/18 | 19/19 | 18/18 | 26/26 | 22/22 | 21/21 | | | | | 10 | 19/18 | 18/19 | 18/17 | 26/26 | 22/22 | 20/20 | | | | | 11 | 19/18 | 18/19 | 17/18 | 24/24 | 22/21 | 20/20 | | | | | 12 | 19/18 | 18/19 | 17/17 | 24/24 | 22/21 | 20/20 | | | | | 13 | 19/18 | 18/19 | 17/18 | 24/24 | 20/20 | 20/19 | | | | | 14 | 19/18 | 18/19 | 17/17 | 24/24 | 20/20 | 20/20 | | | | | 15 | 19/18 | 18/19 | 17/17 | 24/24 | 20/20 | 20/19 | | | | TABLE 49 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS Rosan Slim Sert (SR 258L) 1/4-28 INSERT TYPE & SIZE -INSERT COATING - BOLT -INSERT MATERIAL: Dry Film Lubricant NAS 1304-5 17-4 PH Stainless Steel | CYCLE | INSERTS I | r <u>Locking</u>
NSTALLED | RA VEWT | TORQUE - ' | INSTALLED D | Y MFG. | |-------|-----------|------------------------------|---------|------------|-------------|--------| | | | SAM | PLE N | UMBER | | | | | 11 | 2 | 3 | 1 | 2 | 3 | | 1 | 28/28 | 30/29 | 28/28 | 30/26 | 30/26 | 29/27 | | 2 | 26/27 | 25/25 | 27/26 | 24/24 | 20/20 | 25/24 | | 3 | 26/27 | 25/25 | 28/27 | 24/24 | 23/19 | 25/24 | | 4 | 24/25 | 25/24 | 26/26 | 26/22 | 21/21 | 25/25 | | 5 | 24/24 | 24/24 | 26/25 | 22/20 | 22/21 | 23/23 | | 6 | 23/23 | 24/24 | 24/24 | 22/20 | 24/20 | 23/23 | | 7 | 23/23 | 23/24 | 24/24 | 22/20 | 21/21 | 23/22 | | 8 | 23/22 | 23/24 | 23/23 | 22/20 | 22/22 | 23/22 | | 9 | 21/22 | 24/24 | 23/23 | 22/20 | 21/21 | 23/23 | | 1.0 | 21/21 | 23/24 | 23/22 | 21/20 | 20/21 | 23/22 | | 11 | 21/20 | 23/23 | 22/23 | 21/20 | 22/22 | 22/21 | | 12 | 20/20 | 22/22 | 22/22 | 21/20 | 22/21 | 23/23 | | 13 | 20/20 | 22/22 | 21/21 | 21/21 | 21/21 | 22/2 | | 14 | 20/20 | 22/21 | 22/21 | 21/21 | 21/21 | 22/2 | | 15 | 20/20 | 22/21 | 21/22 | 21/21 | 21/21 | 22/2 | TABLE 50 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS Groov-Pin Corporation INSERT TYPE & SIZE - Tap Lok (NM-25028-90) 1/4-28 NYLOK INSERT COATING - NAS 1304-5 BOLT -INSERT MATERIAL: Hardened Stainless Steel | | | | | G TORQUE - | | | | |-------|-----------|-----------|---------|---------------------------|---------------------------------------|-------|--| | CYCLE | INSERTS 1 | INSTALLED | BY AFML | INSERTS INSTALLED BY MFG. | | | | | | | SAM | PLE N | UMBER | · · · · · · · · · · · · · · · · · · · | | | | | 1 | 2 | 3 | | 2 | 3 | | | 1 | 18/16 | 16/14 | 18/15 | 14/12 | 16/14 | 19/18 | | | 2 | 10/10 | 10/10 | 12/12 | 10/10 | 16/14 | 10/10 | | | 3 | 10/10 | 10/10 | 12/11 | 9/8 | 13/13 | 10/10 | | | 4 | 9/9 | 10/10 | 11/11 | 9/8 | 13/13 | 10/10 | | | 5 | 9/8 | 9/8 | 11/11 | 8/8 | 12/11 | 10/10 | | | 6 | 8/8 | 10/10 | 11/11 | 8/8 | 12/12 | 10/10 | | | 7 | 8/8 | 10/10 | 11/10 | 8/8 | 11/12 | 10/10 | | | 8 | 8/9 | 10/10 | 10/10 | 8/7 | 1.1/11 | 10/10 | | | 9 | 8/9 | 10/10 | 10/10 | 8/7 | 11/10 | 10/10 | | | 10 | 8/9 | 10/10 | 10/10 | 8/7 | 10/10 | 10/10 | | | 11 | 8/8 | 10/10 | 9/9 | 8/7 | 10/10 | 10/10 | | | 12 | 8/8 | 10/10 | 9/9 | 8/7 | 10/9 | 10/10 | | | 1.3 | 9/9 | 10/10 | 9/8 | 8/7 | 8/9 | 10/10 | | | 14 | 8/8 | 10/10 | 9/8 | 8/7 | 8/8 | 10/10 | | | 15 | 8/8 | 10/3.0 | 9/9 | 8/7 | 8/8 | 10/10 | | | | | | | | 1 | | | TABLE 51 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS INSERT TYPE & SIZE - Heli-Coil Products Screw Locking, CRES 3591-6CN - 3/8-24 INSERT COATING - None Used BOLT - MS-21250 INSERT MATERIAL: | CYCLE | | NSTALLED | | TORQUE -
INSERTS | IN-LBS.
INSTALLED B | Y MFG. | | | | |-------|---------------|----------|-------|---------------------|------------------------|--------|--|--|--| | | SANPLE NUMBER | | | | | | | | | | | 1 | 2 | 3 | 11 | 2 | | | | | | 1 | 70/60 | 70/70 | 65/65 | 70/70 | 80/70 | 80/6 | | | | | 2 | 65/60 | 65/65 | 65/60 | 60/50 | 60/60 | 65/6 | | | | | 3 | 55/50 | 60/55 | 65/55 | 55/50 | 60/60 | 60/6 | | | | | 4 | 60/55 | 60/55 | 60/55 | 60/55 | 55/55 | 55/5 | | | | | 5 | 55/55 | 55/55 | 55/50 | 65/60 | 55/50 | 50/5 | | | | | 6 | 55/55 | 50/55 | 55/55 | 65/65 | 55/50 | 50/5 | | | | | 7 | 55/50 | 50/50 | 50/50 | 55/60 | 50/50 | 50/5 | | | | | 8 | 50/50 | 50/50 | 50/45 | 50/50 | 50/50 | 50/5 | | | | | 9 | 50/45 | 45/50 | 50/45 | 50/50 | 50/50 | 45/4 | | | | | 10 | 45/45 | 45/45 | 45/45 | 45/40 | 50/50 | 45/4 | | | | | 11 | 45/45 | 45/45 | 45/40 | 40/40 | 50/45 | 45/4 | | | | | 12 | 45/45 | 45/40 | 45/40 | 40/40 | 50/45 | 40/4 | | | | | 13 | 45/45 | 40/40 | 45/50 | 30/30 | 45/45 | 40/4 | | | | | 1.4 | 45/45 | 40/40 | 45/40 | 30/30 | 45/45 | 40/4 | | | | | 15 | 45/45 | 40/40 | 40/40 | 30/30 | 45/45 | 40/4 | | | | TABLE 52 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS Tridair Industries INSERT TYPE & SIZE - Coil Lock-18-8-TLF-6C-0562 - 3/8-24 None Used INSERT COATING - BOLT - MS~2150 INSERT MATERIAL: | CYCLE | INSERTS | Installed | BY AFML | INSERTS | installed b | Y MFG. | | | |-------|---------------|-----------|---------|---------|-------------|--------|--|--| | | SAMPLE NUMBER | | | | | | | | | | 11 | 2 | 3 |) | ? | 3 | | | | 1 | 45/45 | 40/40 | 45/40 | 40/40 | 45/40 | 45/45 | | | | 2 | 40/40 | 40/35 | 35/40 | 30/30 | 35/40 | 35/3 | | | | 3 | 40/35 | 35/30 | 35/40 | 30/25 | 40/35 | 35/3 | | | | 4 | 35/35 | 35/30 | 35/35 | 30/25 | 35/35 | 35/3 | | | | 5 | 35/35 | 35/30 | 35/35 | 28/26 | 30/30 | 35/3 | | | | 6 | 35/30 | 30/30 | 35/30 | 28/26 | 25/25 | 35/3 | | | | 7 | 30/30 | 30/25 | 30/30 | 26/25 | 25/25 | 30/3 | | | | 8 | 30/30 | 30/25 | 30/30 | 26/25 | 25/25 | 30/3 | | | | 9 | 30/25 | 25/25 | 30/25 | 25/25 | 30/25 | 25/2 | | | | 10 | 25/30 | 25/25 | 25/30 | 25/26 | 25/25 | 25/2 | | | | 11 | 25/25 | 25/26 | 25/25 | 23/24 | 25/25 | 30/2 | | | | 12 | 25/25 | 25/26 | 25/25 | 24/23 | 25/25 | 25/2 | | | | 13 | 25/25 | 25/25 | 25/25 | 24/23 | 25/25 | 25/2 | | | | 14 | 25/25 | 25/25 | 25/25 | 24/23 | 25/25 | 25/2 | | | | 15 | 25/25 | 25/25 | 25/25 | 24/23 | 25/25 | 25/2 | | | TABLE 53 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS INSERT MANUFACTURER - Long-Lok Corporation INSERT TYPE & SIZE - T-Serts (T064P59) 3/8-24 INSERT COATING - Dry Film Lubricant MS-21250 BOLT -CRES 18-8 INSERT MATERIAL: | CYCLE | BOLT LOCKING/UNLOCKING TORQUE - IN-LBS. INSERTS INSTALLED BY AFML INSERTS INSTALLED BY MFG. | | | | | | | | |-------|---|-------|---------|-------|-------|--------|--|--| | | SAMPLE NUMBER | | | | | | | | | | 1 | 2 | 3 | | | | | | | 1 | 10/10 | 20/20 | 15/15 | 18/18 | 15/15 | 13/13 | | | | 2 | 10/10 | 10/15 | 15/15 | 18/17 | 15/13 | 13/11 | | | | 3 | 10/10 | 10/15 | 15/14 | 18/17 | 15/13 | 13/13 | | | | 4 | 10/10 | 15/15 | 1.5/1.4 | 17/16 | 15/13 | 12/12 | | | | 5 | 10/10 | 15/15 | 15/15 | 17/17 | 10/12 | 12/12 | | | | 6 | 10/10 | 10/13 | 15/14 | 17/15 | 10/12 | 13/12 | | | | 7 | 10/10 | 10/12 | 12/13 | 16/14 | 10/11 | 12/1 | | | | 8 | 10/10 | 10/10 | 12/1.3 | 16/14 | 10/11 | 11./1. | | | | 9 | 10/10 | 10/10 | 12/12 | 15/12 | 10/10 | 11/1 | | | | 1.0 | 10/10 | 10/10 | 12/12 | 15/12 | 10/10 | 12/1 | | | | 1.1 | 10/9 | 10/9 | 10/11 | 13/10 | 10/10 | 11/1 | | | | 12 | 9/9 | 10/9 | 10/12 | 13/10 | 10/10 | 11/1 | | | | 13 | 9/8 | 10/9 | 10/10 | 10/11 | 10/10 | 10/1 | | | | 1.4 | 9/9 | 10/9 | 10/10 | 11/10 | 10/9 | 10/1 | | | | 15 | 9/9 | 10/9 | 10/10 | | | | | | TABLE 54 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS INSERT MANUFACTURER - Torkon Fastener Corporation INSERT TYPE & SIZE - Threadline (T1 1011-223) 3/8-24 Dry Film Lubricant INSERT COATING - BOLT -MS-21250 INSERT MATERIAL: CRES 18-8 | CYCLE | | LT LOCKING
INSTALLED | | G TORQUE - |
TN-LBS.
INSTALLED I | BY MFC. | |---------------------------------|--|---|--|---|--|--| | | 1 | SAM
2 | PLE N | UMBER
1 | 2 | 3 | | 1
2
3
4
5
6
7 | 55/55
50/45
45/40
40/35
30/30
30/40
35/35
35/35 | 40/40
30/30
30/35
30/30
30/30
30/25
30/25 | 50/50
50/45
45/45
45/40
40/40
40/45
35/35
35/40 | 50/50
45/45
45/50
45/40
40/40
40/35
35/35 | 45/45
40/40
40/35
40/30
40/30
30/30
30/30
30/35 | 55/50
50/50
50/45
45/45
40/40
40/35
35/35
35/40 | | 9
10
11
12
13
14 | 30/35
30/35
30/35
30/35
35/35
30/30
30/30 | 25/25
25/25
25/25
25/25
25/25
25/20
25/20 | 35/30
30/30
30/30
25/25
25/25
25/25
25/25 | 35/30
30/35
30/35
30/30
30/30
30/30
30/30 | 30/30
30/25
30/25
25/30
25/25
25/20
25/20 | 35/35
30/25
30/30
30/30
20/25
30/25 | では、100mmので TABLE 55 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS INSERT MANUFACTURER - INSERT TYPE & SIZE - Thin Wall, Self-Locking (K8000-6) 3/8-24 Cadmium Plated & Kaylube Moly-disulfide Dry Film Lube. INSERT COATING - MS-21250 BOLT - INSERT MATERIAL: Alloy Steel, Heat-Treated Kaynar | CYCLE | INSERTS I | Installed | BY AFML | INSERTS | INSTALLED B | Y MFG. | |-------|-----------|-----------|---------|---------|-------------|--------| | | | SAM | PLEN | UMBER | | | | | 1 | 2 | 3 | 1 | 2 | 3 | | 3. | 65/65 | 70/65 | 60/60 | 65/65 | 60/60 | 65/6 | | 2 | 50/50 | 55/55 | 60/55 | 60/60 | 55/50 | 60/6 | | 3 | 50/50 | 50/50 | 55/50 | 55/60 | 55/55 | 60/6 | | 4 | 47/50 | 50/50 | 40/42 | 55/55 | 55/50 | 55/5 | | 5 | 45/50 | 50/50 | 45/45 | 55/50 | 50/45 | 55/5 | | 6 | 45/50 | 50/50 | 45/45 | 50/50 | 50/45 | 50/5 | | 7 | 40/45 | 50/50 | 45/45 | 45/45 | 40/40 | 45/5 | | 8 | 40/45 | 50/50 | 45/45 | 45/40 | 40/40 | 45/4 | | 9 | 45/50 | 50/50 | 45/45 | 45/50 | 40/45 | 45/4 | | 10 | 45/50 | 50/50 | 42/45 | 45/45 | 40/40 | 45/4 | | 11 | 45/50 | 45/50 | 45/45 | 40/40 | 40/40 | 45/4 | | 12 | 40/45 | 50/50 | 45/45 | 40/45 | 40/40 | 45/4 | | 1.3 | 40/45 | 45/45 | 45/45 | 40/40 | 40/40 | 45/4 | | 14 | 40/45 | 45/45 | 45/45 | 40/40 | 40/40 | 45/4 | | 15 | 40/45 | 45/45 | 45/40 | 40/40 | 40/40 | 45/4 | TABLE 56 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS Rosan INSERT TYPE & SIZE - Slim Sert: (SR 374L) 3/8-24 INSERT COATING - Dry Film Lubricant MS-21250 BOLT -INSERT MATERIAL: 17-4 PH Stainless Steel | | | | | TOROUE - | | | |-------|-----------|-----------|---------------|----------|-------------|-------------------------| | CYCLE | INSERTS 1 | INSTALLED | BY AFML | INSERTS | INSTALLED E | BY MFG. | | | | SAM | PLE N | UMBER | | بينونسون يرون بالارانات | | | 1 | 2 | 3 | 11 | 2 | 3 | | 1 | 80/75 | 85/80 | 75/75 | 85/80 | 70/70 | 75/75 | | 2 | 70/70 | 75/75 | 75/75 | 75/70 | 70/70 | 70/70 | | 3 | 70/70 | 78/75 | 70/70 | 75/75 | 70/75 | 70/70 | | 4 | 70/70 | 80/80 | 70/7 0 | 80/80 | 70/70 | 75/70 | | 5 | 70/70 | 80/80 | 70/70 | 75/75 | 70/65 | 70/65 | | 6 | 70/70 | 80/80 | 70/70 | 75/70 | 70/65 | 70/70 | | 7 | 70/70 | 75/75 | 70/70 | 70/70 | 65/65 | 70/70 | | 8 | 70/70 | 70/75 | 70/75 | 70/70 | 65/65 | 70/65 | | 9 | 70/70 | 70/70 | 70/65 | 70/75 | 65/65 | 70/65 | | 10 | 70/70 | 70/70 | 65/65 | 70/70 | 65/65 | 70/65 | | 11 | 70/70 | 70/70 | 65/65 | 70/70 | 65/60 | 70/65 | | 12 | 70/70 | 70/70 | 65/65 | 70/65 | 65/60 | 70/65 | | 13 | 70/70 | 70/70 | 65/65 | 70/65 | 65/60 | 70/65 | | 14 | 70/65 | 70/70 | 65/65 | 70/65 | 65/60 | 70/65 | | 15 | 70/65 | 70/70 | 65/65 | 70/65 | 65/60 | 70/65 | |
 | | | | | | | TABLE 57 ROOM TEMPERATURE LOCKING UNLOCKING TORQUE TESTS INSERT TYPE & SIZE - Groov-Pin Corporation Tap Lok (NM 37524-90) 3/8-24 NYLOK INSERT COATING - MS-21250 BOLT -INSERT MATERIAL: Hardened Stainless Steel | CYCLE | | LTLOCKING | | TOROUE - | IN-LBS.
INSTALLED B | Y NFG. | |-------|-------|-----------|--------|----------|------------------------|--------| | | | SAMI | | UMBER | | | | | | 2 | 3 | 1 | 2 | 3 | | 1 | 50/45 | 45/35 | 45/45 | 46/40 | 50/50 | 45/45 | | 2 | 30/30 | 30/30 | 40/40 | 40/40 | 40/35 | 40/40 | | 3 | 25/25 | 30/30 | 40/40 | 40/35 | 30/30 | 35/40 | | 4 | 20/20 | 25/25 | 35/40 | 35/35 | 30/25 | 35/35 | | 5 | 20/20 | 25/25 | 35/35 | 35/30 | 25/25 | 25/25 | | 6 | 20/20 | 20/25 | 25/25 | 20/20 | 25/20 | 20/20 | | 7 | 15/15 | 20/20 | 25/20 | 15/15 | 14/15 | 14/14 | | 8 | 15/15 | 20/15 | 20/20 | 15/15 | 14/15 | 14/14 | | 9 | 15/15 | 15/14 | 20/20 | 15/15 | 15/15 | 14/14 | | 10 | 15/15 | 15/15 | 15/15 | 15/15 | 15/15 | 14/14 | | 11 | 15/15 | 15/14 | 15/15 | 15/15 | 14/14 | 13/14 | | 12 | 15/15 | 14/14 | 15/15 | 15/15 | 14/14 | 13/14 | | 13 | 15/15 | 14/14 | 15/15 | 15/15 | 14/14 | 13/13 | | 14 | 15/15 | 14/14 | 15/3.5 | 15/14 | 14/14 | 13/13 | | 15 | 15/15 | 14/14 | 15/15 | 15/15 | 14/14 | 13/13 | TABLE 58 AVERAGES OF THE FIRST CYCLE, SEVENTH CYCLE AND FIFTEENTH CYCLE OF THE LOCKING AND BREAKAWAY TORQUE TEST FOR EACH SIZE INSERT | | NOMTHAT | FIRST | - CYCLE | SEVENTH | - CYCLE | FIFTEENTH | - CYCLE | |--------------|-----------|-----------------------|--------------------------------------|---------------------------------------|---------------------|---------------------------------------|---------------------| | MANUFACTURER | BOLT SIZE | LOCKING/B
TORQUE - | LOCKING/BREAKAVAY
TORQUE - IN-LBS | LOCKING/BREAKAWAY
TORQUE - IN-LBS. | REAKAWAY
IN-LBS. | LOCKING/BREAKAWAY
TORQUE - IN-LBS. | REAKAWAY
IN-LBS. | | Heli-Coil | 10-32 | 8.5 | 7.4 | 5.7 | 5.6 | 5.2 | 5.0 | | | 1/4-28 | 22.0 | 19.5 | 15.2 | 14.8 | 14.0 | 13.0 | | | 3/8-24 | 72.5 | 9.99 | 51.7 | 51.7 | 40.0 | 40.8 | | Tridair | 10-32 | 3.9 | 3.6 | 2.5 | 5.6 | 2.3 | 2.3 | | | 1/4-28 | 22.1 | 21.3 | 20.0 | 19.7 | 19.5 | 19.1 | | | 3/8-24 | 43.3 | 41.6 | 28.5 | 27.5 | 24.8 | 24.6 | | Rosan | 10-32 | 12.2 | 10.6 | 7.7 | 6.7 | 6.9 | 9.9 | | | 1/4-28 | 29.2 | 27.3 | 22.7 | 22.3 | 21.2 | 21.2 | | | 3/8-24 | 78.3 | 75.8 | 70.0 | 70.0 | 68.3 | 65.0 | | Kavnar | 10-32 | 7.6 | 7.3 | 6.0 | 5.8 | 5.8 | 5.2 | | | 1/4-28 | 26.2 | 25.2 | 20.8 | 20.7 | 19.6 | 19.5 | | | 3/8-24 | 64.2 | 63.3 | 44.2 | 45.8 | 42.5 | 41.6 | | Long-Lok | 10-32 | 4.2 | 4.0 | 3.2 | 3.2 | 2.8 | 2.7 | | | 1/4-28 | 9.4 | 4.5 | 3.7 | 3.5 | 3.5 | 3.3 | | | 3/8-24 | 15.2 | 15.2 | 11.7 | 11.8 | 10.0 | 9.5 | | Torkon | 10-32 | 6.9 | 9.9 | 6.4 | 5.0 | 3.9 | 4.0 | | | 1/4-28 | 25.8 | 24.1 | 15.7 | 15.0 | 13.8 | 13.5 | | te-ma | 3/8-24 | 49.1 | 48.3 | 33.3 | 32.5 | 27.5 | 26.6 | | Gram-Pin | 10-32 | 10.1 | 8.5 | 5.8 | 5.9 | 5.3 | 5.3 | | | 1/4-28 | 16.8 | 14.8 | 9.7 | ٥. ا | 8.8 | 8.6 | | | 3/8-24 | 46.8 | 43.3 | 17 2 | 16.5 | 14.3 | 14.3 | | | | | | | | | | NOTE: The averages include both AFML and Manufacturer installed inserts Figure 5. Tensile Test Specimen Figure 6. Fatigue Specimen for 10-32 Insert Figure 7. Fatigue Specimen for 1/4-28 Insert Figure 8. Fatigue Specimen for 3/8-24 Insert Installation Tools for Threaded Inserts. Also Shown is the Heli-Coil Insert Removal Tool. Figure 9. Figure 10. Alignment Fixture for Starting Groov-Pin Self-Tapping Insert 是,我们也可以想象的,我们也是是我们的,我们也不是一个人,我们也不是一个人,我们也可以想象的,我们也可以想象的,我们也可以想象的,我们也可以把我们的,我们也可以 第一个人,我们也可以把我们的一个人,我们也不是一个人,我们也不是一个人,我们也不是一个人,我们也不是一个人,我们也不是一个人,我们也不是一个人,我们也不是一个人 Figure 11. Fatigue Specimen with Inserts and Bolts Installed Figure 12. Fatigue Specimen in MTS Universal Test Machine Figure 13. Fractured Fatigue Specimen with Inserts Bar Graph Showing the Fatigue Life of the 7075-T73 Alloy with 1/4-28 Inserts Only 90 Figure 16. Bar Graph Showing the Fatigue Life of the 7075-T73
Alloy with 10-32 Size Inserts & Bolts Installed のでは、10mmのでは、 Bar Graph Showing the Fatigue Life of 7075-T73 Alloy with 3/8-24 Size Inserts and Bolts Figure 17. Figure 18. Insert Pull Out Specimens and Corrosion Specimen Figure 19. Test Set-up for the Tensile Pull Out of Threaded Inserts Figure 20. Locking & Unlocking Torque Specimen Lay Out Figure 21. Typical Torque Wrench and Specimen for Locking and Breakaway Torque Tests Groov-Pin Long-Lok Figure 22. Close-up of Fatigue Failure of Specimens with Groov-Pin and Long-Lok 10-32 Size Inserts. Inserts Installed by Manufacture. Torqued Bolts in Insert During Tests. Rosan Tridair Heli-Coil Figure 23. Close-up of Fatigue Failures of Specimens with Rosan, Tridair, and Heli-Coil 10-32 Size Insert. Inserts Installed by Manufacture. Torqued Bolts in Inserts During Tests. A Law March 中国 中国 Tell Million Sa received " the Barbar Sa March Million Sa March Figure 24. Close-up of Fatigue Failures of Specimens with Long-Lok, Rosan, and Kaynar 10-32 Size Inserts. Inserts Installed by AFML. Torqued Bolts in Inserts During Tests. Figure 25. Close-up of Fatigue Failures of Specimens with Tridair and Groov-Pin 10-32 Size Inserts. Inserts Installed by AFML. Torqued Bolts in Inserts During Tests. Heli-Coil Figure 26. Close-up of Fatigue Failure of Specimen with Heli-Coil Insert. Insert Installed by AFML. Torqued Bolts in Insert During Test. Figure 27. Close-up of Fatigue Failure of Specimens with Rosan and Groov-Pin 1/4-28 Size Insert. Inserts Installed by Manufacture. Torqued Bolts in Inserts During Tests. Figure 28. Close-up of Fatigue Failures of Specimens with Tridair and Long-Lok 1/4-28 Size Inserts. Inserts Installed by Manufacture. Torqued Bolts in Inserts During Tests. Heli-Coil Figure 29. Close-up of Fatigue Failure of Specimens with Heli-Coil 1/4-28 Size Inserts. Torqued Bolts in Inserts During Tests. Heli-Coil Figure 30. Close-up of Fatigue Failure of Specimens with Heli-Coil 1/4-28 Size Insert. Inserts Installed by AFML. Torqued Bolt in Inserts During Test. Figure 31. Close-up of Fatigue Failure of Specimens with Rosan, Groov-Pin, and Long-Lok 1/4-28 Size Insert. Inserts Installed by AFML. No Bolt in Inserts. Figure 32. Close-up of Fatigue Failure of Specimens with Heli-Coil, Tridair, and Kaynar 1/4-28 Size Inserts. Inserts Installed by AFML. No Bolt in Inserts. Figure 33. Close-up of Fatigue Failures of Specimens with No Inserts. 1/4 Inch Diameter Holes. 以中国的 1985年,1985年,1985年,1985年,1985年,1985年,1985年,1985年,1985年,1985年,1985年,1985年,1985年,1985年,1985年,1985年 Figure 34. Close-up of Fatigue Failure of Specimen with Rosan and Kaynar 1/4-28 Size Inserts. Inserts Installed by AFML. Torqued Bolts in Inserts During Tests. Figure 35. Close-up of Fatigue Failures of Specimens with Groov-Pin and Tridair 1/4-28 Size Inserts. Inserts Installed by AFML. Torqued Bolts in Inserts During Tests. 1/4 - 28 Figure 36. Close-up of Fatigue Failure of Specimens with Long-Lok Insert. Inserts Installed by AFML. Torqued Bolts in Inserts During Test. Figure 37. Close-up of Fatigue Failures of Specimens with Long-Lok and Heli-Coil 3/8-24 Size Inserts. Inserts Installed by AFML. Torqued Bolts in Inserts During Tests. Figure 38. Close-up of Fatigue Fracture of Specimens with Tridair 3/8-24 Size Insert. Insert Installed by AFML. Torqued Bolt in Inserts During Test. Figure 39. Close-up of Fatigue Failures of Specimens with Groov-Pin and Rosan 3/8-24 Size Inserts. Inserts Installed by AFML. Torqued Bolts in Inserts During Tests. Figure 40. Close-up of Fatigue Failure of Specimens with Tridair and Groov-Pin 1/4-28 Size Insert. Inserts Installed by Manufacture. Figure 41. Close-up of Fatigue Failures of Specimen with Rosan and Tridair 3/8-24 Size Inserts. Inserts Installed by Manufacture. Torqued Bolts in Inserts During Tests. Figure 42. Close-up of Fatigue Failure of Specimens with Groov-Pin Size Inserts. Inserts Installed by Manufacture. Torqued Bolts in Inserts During Test. Figure 43. Close-up of Fatigue Failure of Specimens with Heli-Coil 3/8-24 Size Inserts. Inserts Installed by Manufacture. Torqued Bolts in Inserts During Test Figure 44. Close-up of Fatigue Failure of Specimens with Heli-Coil and Rosan 1/4-28 Size Inserts. Inserts Installed by Manufacture. No Bolt in Inserts. Figure 45. Close-up of Fatigue Failure of Specimens with Long-Lok 1/4-28 Size Inserts. Inserts Installed by Manufacture. No Bolts in Inserts. Figure 46. Corrosion Specimen with Washer and Bolt. Figure 47. Corrosion Specimen Figure 48. Corrosion Specimen i Įř igure 49. Corrosion Specimen Figure 50. Corrosion Specimen 114 Figure 52. Corrosion Specimen Figure 53. Corrosion Specimen Figure 54. Corrosion of Parent Material Surface Figure 55. Corrosion Specimen with Bolt Removed Figure 56. Corrosion Specimen after Cleaning Figure 57. Corrosion Specimen after Cleaning Figure 58. Corrosion Specimen after Cleaning Figure 59. Corrosion Specimen after Cleaning Figure 60. Corrosion Specimen after Cleaning Figure 61. Corrosion Specimen after Cleaning Figure 62. Corrosion Specimen after Cleaning APPENDIX # INTRODUCTION A statistical analysis of the engineering test data was made by the University of Dayton Research Institute. This analysis was undertaken to determine if there is a significant difference in the engineering test data obtained on threaded inserts supplied by several different insert manufacturers. Analysis of variance was used as the basic tool in the analysis of the experimental data. #### SECTION 2 #### SUMMARY OF RESULTS #### 2.1 FATIGUE LIVES Average fatigue lives for manufacturers displayed significant differences for each bolt size but the differences were not consistent over all three sizes. The installer (AFML or manufacturer) did not affect average fatigue life in the 10-32 and 1/4-28 bolt sizes but manufacturer installed inserts displayed larger average lives in the 3/8-24 bolts for some insert types. The fatigue lives with bolt inserted were significantly larger than those with inserts but no bolt. The average fatigue lives for inserts without bolts were not significantly different from specimens with hole but no insert installed. ## 2.2 BREAKAWAY TORQUE In general, a larger breakaway torque is required to loosen the boits after fatigue cycling than before. The difference in breakaway torque (before and after cycling) depends on the manufacturer and in the 1/4-28 bolts also depended on the installer. ### 2.3 AXIAL STRENGTHS Average axial strengths displayed significant differences in the 1/4-28 and 3/8-24 size specimens. In the 1/4-28 sized specimens, the manufacturers could be divided into two strength groups with Rosan, Tridair, and Long-Lok having the greater average axial strength. In the 3/8-24 sized specimens, the Kaynar inserts had a smaller average strength than the others. # 2.4 LOCKING AND BREAKAWAY TORQUE TESTS The reduction in locking and breakaway torques after repeat bolt insertions averages approximately 35% at the 15th cycle. On the average about 64% of this reduction occurs during the first five cycles. Differences due to installers were small in comparison to differences due to specimen variation tested under identical conditions. #### SECTION 3 #### STATISTICAL ANALYSIS Data from three types of tests were subjected to statistical analyses. These were fatigue tests with the dependent variables of cycles to failure and breakaway torques after cyclic loading; axial strength tests; and the locking and breakaway torque tests. The analyses of the data from these three types of test are presented in the following paragraphs. Analysis of variance was used as the basic tool in the analysis of the experimental data. The fatigue life tests on 1/4-28 size bolts will be presented in detail to show the application of the analysis of variance technique to experimental data. #### 3.1 FATIGUE TESTS Two types of data were collected for analysis during the fatigue tests: number of cycles to failure and breakaway torque before
and after fatigue cycling. #### 3.1.1 Life Tests The objective of the analysis of the fatigue life data was to ascertain if significant results were obtained from the different manufacturers; from the different installers; and from the specimens without inserts, the specimens with inserts only, and the specimens with inserts and bolts. To test these hypotheses constant amplitude fatigue tests were run at R = 0.1 and maximum stress of 50% of ultimate for each of three specimen thicknesses (bolt sizes). Note that each specimen contains three inserts and the fatigue test terminated at the failure of any one of the three. The location within the specimens of the failing insert occurred at random among the three possible locations. For the 10-32 and 3/8-24 bolt size specimens, the fatigue tests were only conducted with bolts inserted. For the 1/4-28 size, specimens were tested with and without bolts and some specimens were also tested without inserts (smooth and threaded). For each manufacturer-size combination half of the inserts were installed by the manufacturer and half by the AFML. Since all combinations of the experimental conditions were tested for a bolt size, the data comprise of factorial experiment. Table 59 presents the data layout for the 1/4-28 bolt size fatigue tests when viewed in factorial format. (Since this data is simply a rearrangement of the data in Tables 26-33 similar tables for the other experiments will not be presented.) The statistical model for the analysis of the data of Table 59 is given by Yijki = 11 + Mi + Ij + MIij + Bk + MBik + IBjk + MIBijk + Fijki where: Y iki " observed cycles to failure μ · overall average M_i = differential effect of manufacturer i $I_{\frac{1}{2}}$ = differential effect of installer 1 (AFML or MFG) $MI_{i,j} = differential joint effect of M_i and I_i$ B_{k} = differential effect due to presence or absence of bolt ${\rm MB}_{ik}$ = differential joint effect of M, and B, IB_{jk} = differential joint effect of I_j and B_k $MIB_{4.3k}$ = differential joint effect of M₄, I₄, and B_k ϵ_{ijkl} random error for the ith replication of the experimental condition defined by M_i , I_i , and B_k . It is assumed that ω_{ijkl} are independent, normally distributed random variables with zero mean and common variance, σ^2 . All uncontrolled sources of variation in the experiment are measured in the estimate 是在野市中心,所以1997年的1997年,1997年,1997年,1997年,1997年,1997年,1997年,1997年,1997年,1997年,1997年,1997年,1997年,1997年,1997年,1997年 of σ^2 . The analysis of variance (as applied here) is a technique for testing whether the differential effects are significantly different from zero. For example, if the installer does not affect fatigue life, the differential effect due to installer should be zero and the I terms can be eliminated from the model. For those differential effects which are significantly different from zero. further statistical tests. based on the estimate of σ (the standard error) are available to identify specific significant differences. The analysis of variance results for an experiment are summarized in an analysis of variance table. Table 60 summarizes the analysis of variance for the data of Table 59. In these experiments the F ratio is the ratio of the mean square for a source of variation to the random error mean square. Large F ratios indicate significant effects where largeness is defined by degrees of freedom and level of significance desired for the tests and can be ascertained from tables in most texts on statistics. For these experiments, the level of significance (the probability of rejacting the null hypothesis when true) was fixed at 0.05. Thus, it was concluded that the presence or absence of the bolt significantly affects fatigue life and that the fatigue lives from the different manufacturers are significantly different. The effect due to installer was not significant. Figure 63 plots average life for each manufacturer by bolt combination with 95% confidence limits for the mean lives with bolt inserted. The average life for the Heli-Coil inserts with bolts were significantly longer than those of the Torkon and Groov-Pin. The other differences among the average lives with bolts were not significant. Three hole conditions were fatigue tested without inserts (Table 25). An analysis of variance indicated that there were no significant differences between average lives of the smooth and threaded holes. The composite average of all 15 specimens was 31,400 cycles with a standard deviation of 4,180 cycles. Thus, 95% confidence limits on mean life without inserts are given by the interval 31,400 \pm t_{0.95,14}(4180)/ $\sqrt{14}$ or (29000, 33,800). Since the composite average of the fatigue lives with insert only was 31,600 cycles, there was not a significant difference between the specimens with and without inserts. In the fatigue tests of the 10-32 and 3/8-24 bolt sizes, all tests were performed with bolts. The analysis of these data could only evaluate the manufacturers and the installers. Table 61 presents the analysis of variance table for the 10-32 bolt size experiment. The only significant effect was that due to the manufacturer. Figure 64 presents the average life for each manufacturer with 95% confidence limits. The Heli-Coil inserts had significantly longer average life than all except the Groov-Pin inserts for this bolt length. The Groov-Pin average life was significantly longer than all except the Tridair insert. The Torkon insert had a significantly shorter average life than all other inserts for this bolt size. The analysis of variance table for the 3/8-24 bolt sizes is presented in Table 62. For this bolt size, significant differences existed among the manufacturers, between the installers, and the differences due to installers were not consistent among the different insert manufacturers. Average life for each combination of installer and manufacturer is presented in Figure 65. For the Rosan, Tridair, and Groov-Pin inserts the manufacturer installed specimens had longer average lives than the AFML specimens. The differences in average life between manufacturer and AFML installed specimens were not significant for the other brands of inserts. The manufacturer installed specimens had significantly longer average lives than the AFML installed specimens. Specific comparisons between any manufacturer-installer pair can be made by declaring the average difference statistically significant (at the 95 percent level of confidence) if it exceeds 8.4K cycles. ## 3.1.2 Breakaway Torques After Cyclic Loading To determine if cyclic loading had a significant effect on breakaway torque, measurements were taken on all inserts before the fatigue tests and on the unfailed inserts at the conclusion of the fatigue test (Tables 3 through 23). The difference between the after fatigue cycling breakaway torque and the before from the unfailed inserts provided the measure which was used in the analysis of these data. For each bolt size, the torque differences were analyzed for differences due to insert manufacturers or insert installers and whether or not significantly more torque was required after cyclic loading. Table 63 presents the analysis of variance table for the breakaway torque differences measured on the 10-32 specimens. The average differences due to manufacturers contained significant differences but the average differences did not depend on installers. Figure 66 displays the average difference for each manufacturer with 95 percent confidence limits for the means. The average differences in breakaway torques were significantly less for the Kaynar and Rosan inserts than for the others. Further, the differences in breakaway torques between before and after fatigue testing were not significantly different for the Kaynar and Rosan inserts but the others required greater torque after fatigue cycling. The analysis of variance table for the differences in breakaway torque of 1/4-28 size bolt fatigue tests is presented in Table 64. For these data the manufacturer and joint manufacturer by installer effect were significant. The average before minus after torque measurement for the manufacturer by installer combinations are presented in Figure 67. For these bolt size specimens, the AFML installed Rosan inserts required significantly greater breakaway after fatigue cycling than did the manufacturer installed Rosan inserts. The Kaynar, Long-Lok, Torkon, and AFML installed Groov-Pin Rosan installed inserts required equivalent torques before and after fatigue cycling. The analysis of variance table for the 3/8-24 bolt size breakaway torque bolt differences is presented in Table 65. The difference between manufacturers and installers are not statistically significant for this bolt size specimen. Note, however, that these data exhibited significantly more variability (larger standard error) than did those of the torque differences in the narrower specimens. Figure 68 presents average difference for each manufacturer (with confidence limits) even though the manufacturer differences are not significant. Note that for all manufacturers significantly greater breakaway torque was required after fatigue cycling than before. ### **3.2 AXIAL STRENGTH TESTS** Tensile strength pull out tests were conducted in accordance with the factorial experiment which permits comparison of axial strengths for the insert manufacturers and installers for each of the three specimen thicknesses (Table 35). This section presents the analyses of these data. Table 66 contains the analysis of variance table for the axial strength tests of the 10-32 size specimens. There were no differences in average strength among the manufacturers or between the installers. However, differences between installer-manufacturer average strength combinations for the Kaynar and Grouv-Pin inserts as compared to the Long-Lok inserts produced a significant joint effect. This can be
seen in the plot of average strengths for manufacturer-installer combinations of Figure 69. Note that the differences in the average strengths for the installers of any one insert are not significant. The analysis of variance table for the 1/4-28 axial strength tests is presented in Table 67. Only the manufacturer effect was significant and average strengths for each manufacturer with 95 percent confidence limits is presented in Figure 70. The 1/4-28 inserts from Rosan, Tridair, and Long-Lok had significantly greater average strengths than the others. Table 68 presents the analysis of variance table for the axial strength tests in 3/8-24 size specimens. The manufacturer-installer joint effect was significant as well as the differences in average strengths among the manufacturers. Figure 71 presents average axial strengths for these thick specimens. The Kaynar insert specimens had significantly less average strength than the others while the Torkon specimens, manufacturer installed displayed significantly greater strength than the other combinations. The joint effect is due to the greater average strengths for the Torkon and Groov-Pin inserts when installed by the manufacturer than by AFML while the Kaynar AFML installed inserts had greater strength than the Kaynar installed inserts. #### 3.3 LOCKING AND BREAKAWAY TORQUE TESTS To investigate the wear resulting from repeated engagement of bolts in the fasteners, three inserts from each manufacturer-installer-bolt size combination were cycled through 15 engagements and disengagements of bolts. The resulting data (Tables 43-57) displayed minor differences between installers as compared to sample variation of replicate conditions. Figures 72 through 78 display average torque for each cycle of each manufacturer by bolt size combination. At the 15th cycle, locking and unlocking torques are reduced by an average of 36 percent of their original values (first cycle). As can be seen on the figures, much of this reduction generally occurs during the first few cycles. Table 69 presents the percent reduction of average torques for each manufacturer-bolt size combination at the 5th, 10th, and 15th cycle. TABLE 59 FATIGUE LIVES FROM 1/4-28 TESTS (K Cycles to Failure) | | · · · · · · · · · · · · · · · · · · · | Τ | Manufacturer | | | | | | | |-------------|---------------------------------------|---------|--------------|------|---------|------|------|-------|--| | :
 | | KAY | ROS | HC | TRI | LL | TOR | GP | | | With | AFML | 49.5 | 43.2 | 43.4 | 45.9 | 39.9 | 37.6 | 40.7 | | | Bolt | | 39.8 | 39.0 | 46.4 | 45.3 | 52.8 | 38.5 | .29.1 | | | | | 33.6 | 61.2 | 58.9 | 47.1 | 52.1 | 35.9 | 39.0 | | | | MFG | 43.6 | 48.1 | 43.5 | 37.4 | 41.8 | 35.9 | 45.4 | | | | | 33.0 | 36.9 | 53.8 | 52.8 | 34.8 | 37.3 | 24.7 | | | | | 45.5 | 50.2 | 49.5 | 44.3 | 33.7 | 37.5 | 32.9 | | | With- | AFML | 24.3 | 32.7 | 30.0 | 41.4 | 28.6 | 29.0 | 25.7 | | | out
Bolt | | 32.4 | 33.5 | 25.5 | 33.5 | 37.7 | 28.2 | 29.5 | | | JO #1 J | | 31.1 | 31.3 | 35.9 | 31.5 | 30.2 | 27.8 | 22.8 | | | | MFG | 27.4 | 50.3 | 34.5 | 27.8 | 31.7 | 26.5 | 25.4 | | | | | 44.1 | 30.5 | 32.1 | 38.3 | 29.5 | 24.1 | 29.3 | | | | | 35.0 | 50.8 | 39.6 | 35.1 | 28.0 | 24.4 | 27.2 | | | | | <u></u> | | | <u></u> | | | | | TABLE 60 ANALYSIS OF VARIANCE TABLE FOR FATIGUE LIVES FROM 1/4-28 TESTS | Source of
Variation | Degrees of
Freedom | Menn
Square | F
Ratio | | |------------------------|-----------------------|----------------|------------|-------------| | Manufacturer (M) | 6 | 217.20 | 6.14 | Significant | | Installers(I) | 1 | 0.63 | 0.02 | | | MI | 6 | 41.83 | 1.18 | | | Bolt (B) | 1 | 2489.56 | 70.34 | Significant | | мв | 6 | 27.37 | 0.77 | | | IB | 1 | 108.12 | 3.06 | | | MIB | 6 | 25.68 | 0.73 | | | Random error | 56 | 35.39 | | | | Total | 83 | | | | Standard error = $\sqrt{35.39}$ = 5.95 (K cycles) TABLE 61 ANALYSIS OF VARIANCE TABLE FOR FATIGUE LIVES FROM 10-32 TESTS | Fource of
Variation | Degrees of Freedom | Mean
Square | F
Ratio | | |------------------------|--------------------|----------------|------------|-------------| | Manufacturer | 6 | 881.8 | 15.3 | Significant | | Installer | 1 | 89.2 | 1.55 | | | MI | 6 | 43.8 | 0.76 | | | Random error | 28 | 57.6 | | | | Total | 41 | | 1 | | | | 1 | l | 1 1 | | Standard error = $\sqrt{57.6}$ = 7.59 (K cycles) TABLE 62 ANALYSIS OF VARIANCE TABLE FOR FATIGUE LIVES FROM 3/8-24 TESTS | Source of
Variation | Degrees of
Freedom | Mean
Square | F
Ratio | | |------------------------|-----------------------|----------------|------------|-------------| | Manufacturer | 6 | 177.5 | 9.76 | Significant | | Installer | 1. | 174.0 | 9.57 | Significant | | MI | 6 | 109.3 | 6.01 | Significant | | Random error | 28 | 18.19 | | l | | Total | 41 | | | | Standard error = $\sqrt{18.19}$ = 4.27 (K cycles) TABLE 63 ANALYSIS OF VARIANCE TABLE FOR BREAKAWAY TORQUE DIFFERENCES - 10-32 FATIGUE TESTS | Source of
Variation | Degrees of
Freedom | Mean
Square | F
Ratio | | |------------------------|-----------------------|----------------|------------|-------------| | Manufacturer | 6 | 170.4 | 3.94 | Significant | | Installer | 1 | 136.3 | 3.15 | | | MI | 6 | 60.4 | 1.39 | | | Random error | 70 | 43.3 | 1 | | | Total | 83 | | | | Standard error = $\sqrt{43.3}$ = 6.6 in.-lbs. TABLE 64 ANALYSIS OF VARIANCE TABLE FOR BREAKAWAY TORQUE DIFFERENCES - 1/4-28 FATIGUE TESTS | icant | |-------| | | | icant | | | | | | | Standard error = $\sqrt{117.9}$ = 10.86 in.-lbs. TABLE 65 ANALYSIS OF VARIANCE TABLE FOR BREAKAWAY TORQUE DIFFERENCES - 3/8-24 FATIGUE TESTS | Source of
Variation | Degrees of Freedom | Mean
Square | F
Ratio | | |------------------------|--------------------|----------------|------------|---| | Manufacturer | 6 | 6031.2 | 1.86 | | | Installer | ı | 106.1 | 0.03 | ĺ | | MI | 6 | 6584.5 | 2.03 | | | Random error | 68 | 3245.1 | | İ | | Total | 81 | | | | | Total | 81 | | | | Standard error = $\sqrt{3245.1}$ = 57.0 in.-lbs. TABLE 66 ANALYSIS OF VARIANCE TABLE FOR AXIAL STRENGTH - 10-32 SIZE SPECIMENS | Degrees of
Freedom | Mean
Square | F
Ratio | | |-----------------------|-------------------|--|--| | 6 | 67,000 | 0.70 | | | 1 | 191,000 | 2.00 | | | 6 | 310,000 | 3.25 | Significant | | 28 | 95,000 | | | | 41 | | | : | | | Freedom 6 1 6 28 | Freedom Square 6 67,000 1 191,000 6 310,000 28 95,000 | Freedom Square Ratio 6 67,000 0.70 1 191,000 2.00 6 310,000 3.25 28 95,000 | Standard error = $\sqrt{95000}$ = 308 lbs. TABLE 67 ANALYSIS OF VARIANCE TABLE FOR AXIAL STRENGTH - 1/4-28 SIZE SPECIMENS | Source of
Variation | Degrees of
Freedom | Mean
Square | F
Ratio | | |------------------------|-----------------------|----------------|------------|-------------| | Manufacturer | 6 | 4,267,000 | 15.13 | Significant | | Installer | 1 | 144,000 | 0.51 | | | MI | 6 | 117,000 | 0.41 | | | Random error | 28 | 282,000 | | | | Total | 41 | | | | | | | | | [| Standard error = $\sqrt{282000}$ = 530 lbs. TABLE 68 ANALYSIS OF VARIANCE TABLE FOR AXIAL STRENGTH - 3/8-24 SIZE SPECIMENS | Source of
Variation | Degrees of
Freedom | Mean
Square | F
Ratio | | |------------------------|-----------------------|----------------|------------|-------------| | Manufacturer | 6 | 31,942,000 | 34.16 | Significant | | Installer | 1 | 3,691,000 | 3.94 | | | MI | 6 | 5,884,000 | 6.29 | Significant | | Random error | 28 | 935,000 | | | | Total | 41 | | | | Standard error = $\sqrt{935000}$ = 967 lbs. TABLE 69 PERCENT REDUCTION OF AVERAGE LOCKING AND BREAKAWAY TORQUES | | | [| Cycle | | |--------|--|--|--|--| | Size | Manufacturer | 5 | 10 | 15 | | 10-32 | Kaynar
Rosan
Heli-Coil
Tridair
Long-Lok
Torkon
Groov-Pin | 18
23
28
40
21
22
37 | 28
39
29
33
31
29
48 | 28
41
31
39
33
41
49 | | 1/4-28 | Kaynar
Rosan
Heli-Coil
Tridair
Long-Lok
Torkon
Groov-Pin | 17
18
24
5
15
28
40 | 20
23
32
10
22
42 | 23
23
36
11
26
45
45 | | 3/8-24 | Kaynar
Rosan
Heli-Coil
Tridair
Long-Lok
Torkon
Groov-Pin | 21
7
21
25
12
26
40 | 27
11
35
39
26
40
67 | 32
11
42
42
36
46
59 | Figure 63. Average Life for Manufacturers - 1/4-28 Tests igure 64. Average Life for Manufacturers - 10-32 Tests Figure 65. Average Life for Manufacturers - 3/8-24 Tests Average Breakaway Torque Differences - 10-32 Fatigue Tests Figure 66. Figure 67. Average Breakamay Torque Differences - 1/4-28 Fatigue Tests
では、10mmのでは、1 Figure 68. Average Breakaway Torque Sifferences - 3/8-24 Fatigue Tests Figure 65. Average Axial Strengths - 10-32 Size Specimens Figure 70. Average Axial Strengths - 1/4-28 Size Specimens Figure 71. Average Axial Strengths - 3/8-24 Size Specimens Figure 72. Average Bolt Locking/Unlocking Torques for Repeated Applications - Kaynar Inserts CYCLE MUMBER Figure 73. Average Bolt Locking/Unlocking Torques for Repeated Applications - Rosan Inserts CYCLE NUMBER Figure 74. Average Bolt Locking/Unlocking Torques for Repeated Applications - Heli-Coil Inserts Average Locking/Unlocking Torque (In-Lbs) Figure 75. Average Bolt Locking/Uplocking Torques for Repezted Applications - Tridair Inserts CYCLE NUMBER Figure 76. Average Bolt Locking/Unlocking Torques for Repeated Applications - Long-Lck Inserts Figure 77. Average Bolt Locking/Unlocking Torques for Repeated Applications - Torkon Inserts である。 1987年 - Figure 78. Average Bolt Locking/Unlocking Torques for Repeated Applications - Groov-Pin Inserts